AD-A213 431 # A CONING MOTION APPARATUS FOR HYDRODYNAMIC MODEL TESTING IN A NON-PLANAR CROSS-FLOW by #### DAVID CRAIG JOHNSON DTIC ELECTE 0CT 1 2 1989 > Approved for public release Distribution Unlimited B.S., Aerospace Engineering United States Naval Academy (1982) Submitted to the Departments of Ocean Engineering and Mechanical Engineering in Partial Fulfillment of the Requirements for the Degrees of #### **NAVAL ENGINEER** and MASTER OF SCIENCE IN MECHANICAL ENGINEERING at the MASSACHUSETTS INSTITUTE OF TECHNOLOGY June 1989 © Massachusetts Institute of Technology 1989 Cart 12 NOS728-87-6-8 Signature of Author Departments of Ocean Engineering and Mechanical Engineering June 1989 Certified by. Justin E. Kerwin, Thesis Supervisor Professor of Ocean Engineering Certified by _ Harri K. Kytörnaa, Thesis Reader Assistant Professor of Mechanical Engineering Accepted by _ A. Douglas Carmichael, Chairman Departmental Graduate Committee Department of Ocean Engineering Accepted by . Ain A. Sonin, Chairman Departmental Graduate Committee DISTRIBUTION STATEMENT Department of Mechanical Engineering Page 1 # A CONING MOTION APPARATUS FOR HYDRODYNAMIC MODEL TESTING IN A NON-PLANAR CROSS-FLOW # LT David C. Johnson Department of Ocean Engineering, MIT Submitted to the Departments of Ocean Engineering and Mechanical Engineering on 12 May 1989 in partial fulfillment of the requirements for the Degrees of Naval Engineer and Master of Science in Mechanical Engineering #### **Abstract** As part of continuing research into the flow about slender bodies of revolution, a coning motion apparatus for hydrodynamic model testing was built and demonstrated. This is the first known use of a rotary balance apparatus for external flow hydrodynamic applications. The rotary rig allows for captive model testing with simultaneous roll and yaw components, and with non-planar cross-flow effects. Coning characterizes the non-planar nature of a general motion that cannot be constructed from contributions due to any planar motions. Demonstration tests were conducted with a length/diameter = 9.5, body of revolution. Force and moment measurements were taken via an internally mounted, 6-component balance, capable of capturing all six force and moment components acting on the model. The tests covered coning angles to 20°, spin rates to 200 rpm, and free stream velocities to 30 ft/s. Reynolds number based on model length ranged from 4.04x10⁶ to 6.06x10⁶. Cross-flow Reynolds number based on body diameter extended from 1.5x10⁵ to 3.0x10⁵, covering flow regimes near the transition from laminar to turbulent separation. The non-dimensional forces and moments generally show a non-linear variation with spin rate for coning angles greater than 14°. The measured out-of-plane force was significant, reaching a magnitude of 30% of the in-plane force. Experiment data correlated fairly well with numerical predictions (using laminar separation criteria). Thesis Supervisor: Dr. J. E. Kerwin, Professor of Ocean Engineering Thesis Reader: Dr. H. K. Kytömaa, Assistant Professor of Mechanical Engineering perform 50 ### Acknowledgements The successful completion of this project would never have been possible without the considerable effort of several individuals. From the start, the experiment required team participation from all the players: General Dynamics, Electric Boat Division and Convair Division, Stevens Institute of Technology, Davidson Laboratories, MIT and Nielsen Engineering and Research. I would like to give special thanks to the following individuals: - Dr. Chuck Henry and Gerry Fridsma of Electric Boat, for their sponsorship of the study, their technical guidance and encouragement, and their origination of the coning motion concept for external flow, slender body of revolution experiments. - Dr. Peter Brown, Dr. Glenn Mckee, Dick Krukowski, and the model shop personnel of Davidson Laboratories for their great effort in not only building the model and apparatus, but assisting in getting it to work. - Phil Mole and the calibration team at Convair for their excellent work in preparing the balance for use. - Mike Mendenhall and Stanley Perkins of NEAR for their SUBFLO numeric studies that were invaluable for data comparison. - Dr. Jake Kerwin and Dr. Harri Kytömaa of MIT for their active involvement with the study and their help. - LT Norbert Doerry, a fellow MIT 13A, for his assistance in many aspects of the project. - A very special thanks to S. Dean Lewis of the MIT variable pressure water tunnel, who designed all of the mechanical components for the tunnel modifications and assisted with their installation. His help was invaluable! - Ronnie St. Jean and the Nuclear Engineering Machine shop for their instant service in building and modifying the many components for the test. - Finally, a very special thanks to my wife, Carol, who patiently stood by through all the trials of getting a new experiment up and running, and provided the moral encouragement to complete this project. # **Table of Contents** | Chapter 1 Introduction | 10 | |--|----------| | 1.1 Coning Motion | 11 | | 1.2 Model Testing | 13 | | 1.2.1 Non-Planar Cross-Flow Effects | 13 | | 1.2.2 Roll Component Effects | 16 | | 1.3 Hydrodynamic Math Model | 17 | | , , | | | Chapter 2 Description of Test Apparatus | 20 | | 2.1 Model | 20 | | 2.2 Balance and Sting Assembly | 21 | | 2.3 Tunnel Installation | 22 | | 2.3.1 Calculations | 23 | | 2.3.1.1 Required Torque | | | 2.3.1.2 Speed Regulation | 25 | | 2.3.1.3 System Torsional Resonance | 26 | | 2.3.2 Modifications | | | 2.3.3 System Characteristics | 29 | | 2.3.4 Test Section Installation | 30 | | 2.4 Data Acquisition and Reduction System | | | 2.4.1 Instrument Group | | | 2.4.2 Amplifier/Filter Group | 33 | | 2.4.3 Computer Group | | | 2.4.4 Slip Rings | | | | • | | Chapter 3 Test Procedure and Tare Measurements | 35 | | 3.1 Balance Calibration and Check-out | 35 | | 3.1.1 Data Reduction Model | | | 3.1.2 Balance Operation | | | 3.1.2.1 Weight Calibration and Axis Convention | | | 3.1.2.2 Model Weight and CG | 30 | | 3.1.2.3 Temperature Effects | 40 | | 3.2 Test Procedure | | | 3.2.1 Test Logic | | | 3.2.2 Code Development | | | 3.2.2.1 Timing | | | 3.2.2.2 Desired Results | 45 | | 3.3 Tare Measurements | | | 3.3.1 Static | | | 3.3.2 Rotational | 48 | | 3.4 Test Matrix | 53 | | J.4 Test Matrix | 33 | | Chapter 4 Test Results | 54 | | • | | | Chapter 5 Data Analysis | 64 | | 5.1 Comparison with Numerical Results | 64 | | 5.2 Frequency Analysis | 60
60 | | J. & I ICQUEILLY AMAYSIS | vo | | Chapter 6 Conclusions and Recommendations 6.1 Conclusions 6.2 Recommendations | 77
77
78 | |---|----------------| | REFERENCES | 80 | | Appendix A Taylor Series Expansion | 82 | | Appendix B Inertia, Gravity and Buoyancy Forces | 90 | | Appendix C Test Data | 96 | | Appendix D FORTRAN Routines | 11: | # **Table of Figures** | Coning Motion | 11 | |---|----| | Flow types and force regimes for increasing angle of attack | 14 | | Unappended body of revolution cross-flow | 15 | | L/D=9.5 hull in coning motion | 16 | | Mathematical model process | 18 | | Coning motion model | 20 | | Coning motion model and balance assembly | 21 | | Coning motion apparatus | 23 | | Torsional vibration model | 27 | | Forces measured by balance for constant rotation rate | 30 | | Coning motion apparatus in tunnel test section | 31 | | Data acquisiton and reduction system | 32 | | Phase shift in raw count data | | | Phase shift vs frequency | 46 | | Amplitude ratio vs frequency | 47 | | X and Z Inertia Forces, 20° | | | M Inerial Moment, 20° | | | X and Z Inertia Forces, 14° | | | M Inertial Moment, 14° | | | Y' and Z' non-dimensional forces, 20° | 55 | | M' and N' non-dimensional moments, 20° | 56 | | Y' and Z' non-dimensional forces, 14° | 57 | | M' and N' non-dimensional moments, 14° | | | Y' and Z' non-dimensional forces, 8° | | | M' and N' non-dimensional moments, 8° | 60 | | Y'vs coning angle | 61 | | N' vs coning angle | | | Predicted and experiment non-dimensional forces | 67 | | Predicted and experiment non-dimensional moments | | | Summed raw counts output, 20°, 30 ft/s | 69 | | FFT of N1 & N2 raw counts, 200 rpm | 71 | | FFT of N1 & N2 raw counts, inertia run | | | FFT of Y1 & Y2 raw counts, 200 rpm | | | 200 RPM, Inertia and full-up run FFT results | | | 25 RPM, Inertia and full-up run FFT results | 75 | #### LIST OF NOMENCLATURE # Body Fixed Axis System **AXES** ### Body Fixed: - x the longitudinal axis, directed from the after to the forward end of the model - y the transverse axis, directed to starboard - z the normal axis, directed from top to bottom ### the fixed longitudinal axis, colinear with the tunnel longitudi-• X. nal centerline. the fixed transverse axis, perpendicular to x₀ in a horizontal • y_o plane, directed to starboard • **z**_o the vertical axis, directed downwards COORDINATES AND DISTANCES coordinates of the CB relative to body axes • λ_B , V_B , Z_B • x_G , y_G , z_G coordinates of the CG relative to body axes • α, coning angle, measured from the x₀ axis to the x axis FORCES AND MOMENTS • X, Y, Z force components relative to body axes, referred to as longitudinal, side, and normal forces respectively • K, M, N moment components relative to body axes, referred to as rolling, pitching, and yawing moments, respectively, referenced to the COR • W weight of the model; W = mg• B model buoyancy force **INERTIA CHARACTERISTICS** $\bullet I_x$, I_y , I_z moments of inertia of the model about the x, y, and z axes, respectively mass of model • m SPECIFIC POINTS ON BODY • CB center of buoyancy of model Tunnel Fixed: • CG center of mass of the model | • COR | Center of rotation, the reference point for all measured and calculated forces and moments, located 11.31
inches aft of the model bow, on the longitudinal axis | |----------------|---| | • BMC | Balance moment center, .895 inches aft of the COR, on the model longitudinal axis | | | VELOCITIES | | • u, v, w | components along body axes of velocity of origin of body axes relative to fluid | | • p, q, r | angular velocity components relative to body axes x, y, z; angular velocities of roll, pitch, and yaw | | • w | model rotation vector in tunnel fixed axes; $\overline{\omega} = \omega \hat{u}_{x_0}$ | | | MISCELLANEOUS | | • A | model maximum cross sectional area; area projected onto y-z plane | | • p | density of fresh water = 1.9348 slugs/ft ³ (t=77°F) | # A CONING MOTION APPARATUS FOR HYDRODYNAMIC MODEL TESTING IN A NON-PLANAR CROSS-FLOW ### **Chapter 1 Introduction** For many years, the primary goal of researchers in the motion dynamics field has been to develop the ability to accurately predict the full-scale motions of vehicles. Even today, with the powerful computational tools available, reliable motion predictions of vehicles in all portions of the maneuvering envelope are not possible. Murray Tobak and Lewis B. Shiff pointed out that the difficult problem is to correctly describe the relationship between the aerodynamic reactions and the motion variables in the inertial equations of motion of an aircraft [1]. This same difficulty applies to the motion of hydrodynamic vehicles as well. For slender body shapes with fin appendages, the problem is compounded by the complex wake structure formed by the maneuvering vehicle. The vorticity shed by the hull and appendages creates a wake field that interacts with the velocity distribution over the vehicle's surface. This in turn effects the surface pressure distribution and thus, when integrated over the body's surface, the total force on the hull/appendage combination. It is this interaction that prevents a closed-form analytic solution to the problem. To further the understanding of the basic flow field about a slender body, the MIT Marine Hydrodynamics Laboratory has been conducting experimental studies on slender body of revolution configurations, both with and without fin appendages. Previous research by Coney[2], Kaplan[3], Reed[4], and Shields[5], has focused on experimentally determining the nature and strength of the vortical wakes shed from a body of revolution, both with and without a single attached fin. Their test program included both force block measurements of fin force and moment as well as laser-doppler velocimeter (LDV) measurements for producing cross-flow velocity maps at different stations along the body and for determining vortex strengths. As both a continuation of the above past research and a step in a new direction, the goal of this study is to construct and demonstrate a coning motion apparatus for hydrodynamic model testing. The primary purpose of this research is to determine the forces and moments on the model as a function of the coning rate. The need for the coning motion captive model test will be developed from both flow field and mathematical model considerations. ## 1.1 Coning Motion Coning motion can be described as the continuous rolling motion of the vehicle longitudinal axis about the free-stream velocity vector. To generate such a motion in the water tunnel, the model is fixed to some type of support system that can be rotated at constant rotation speed about an axis that is parallel to Figure 1. Coning Motion the free stream velocity vector of the tunnel. In accomplishing this, the model sees a constant attitude with respect to the free stream throughout a rotation cycle. This is a steady coning motion as shown in figure 1. The motion allows for combinations of roli (p') and yaw (r') velocities simultaneously: $p' = (\cos \alpha_c)\omega'$, $r' = (\sin \alpha_c)\omega'$. In a coning motion study, the experimenter has control over six variables: - V: free-stream velocity - ω: body rotation rate - α_c: coning angle - β: sideslip angle - d: perpendicular distance of the body reference point from the rotation axis For this study, only three of the available variables were used; V, ω , and α_c . The sideslip angle, β , and the body roll angle, ϕ , were set = 0. No sideslip simplified the experiment apparatus and simplified the motion for this test. The roll angle is only significant for bodies with attached appendages. The reference point chosen for the experiment is the center of rotation, therefore d=0. The choice of the parameter d has a significant impact on the actual inflow velocity to the model. The reference point and the perpendicular distance from the rotation axis for this experiment were chosen to minimize inertial force effects, as shown later in section 2.3.4 and Appendix B. To be completely standard, the reference point should be a function of the body geometry (for comparison with other body shapes). The geometric reference point is the body center of volume, located on the body longitudinal axis, .8 inches forward of the center of rotation. The coning motion apparatus has been in use by aeronautic researchers since 1926. For their purposes, the coning motion apparatus provided test data on aircraft maneuverability at high angles of incidence and on aircraft steady state spin motion and spin recovery. Later on, the mathematical model developed by Tobak and Schiff indicated that coning motion is one of the fundamental characteristic motions required for prediction of conventional, nonspinning maneuvers. A good historical account of the development of the coning motion apparatus and its employment at a number of test facilities around the world is given in Reference [6]. ### 1.2 Model Testing Current hydrodynamic captive model testing comprises planar motion simulations, mostly because of the facility limitations. Conventional captive model test types include: - · Straight tow tank or circulating water tunnel at a fixed angle of attack - Straight tow tank or circulating water tunnel with an oscillator attached to the model (i.e., planar motion mechanism) - Rotating arm All of these tests suffer two major deficiencies: - Cross-flow velocity vectors along the body length lie in a plane - No roll component of angular velocity (p) The significance of these shortcomings can be seen by first looking at the non-planar cross-flow effects and then the roll component effects. ## 1.2.1 Non-Planar Cross-Flow Effects A body of revolution with no attached appendages in a planar cross-flow will exhibit four basic flow types, depending on the angle of attack and Reynolds number. Shown in figure 2 are the four flows along with the normal and side force experienced by an ogive-cylinder at varying angles of attack [7]. The cylinder sheds symmetric vortices with no resultant side force for angles of attack up to the onset angle of attack where the flow transitions to steady asymmetric vortex flow with substantial side force, and then to wake-like flow with minimal side force. Figure 2. Flow types and force regimes for increasing angle of attack on ogive-cylinder. Experiments conducted at MIT by Shields[5] on a submerged body of revolution at a Reynolds number of approximately 6×10^6 based on model length and at moderate angles of attack (up to 14°) demonstrated that the body shed symmetric vortices for all angles of attack. The plot of perturbation velocities for α = 14° shown in figure 3 clearly depicts the two symmetric body vortices. The symmetry here is a direct result of the planar cross-flow that the model is exposed to. Some work has been accomplished on captive models subjected to non-planar cross-flows. Visual studies done by Tobak, Schiff, and Peterson [8] on a body of revolution in coning motion clearly portrayed the asymmetric vortex field shed by the body in the non-planar cross-flow. Figure 3. Unappended body of revolution, $\alpha = 14^{\circ}$. More recently, Nielsen Engineering and Research (NEAR) has run a coning motion case with their SUBFLO, vortex cloud computer code and predicted similar results [9]. The preliminary results are shown in figure 4 for a length/diameter = 9.5 body of revolution in coning motion with α =20°. The predicted out-of-plane force (i.e., side or Y force) was 50% of the normal (Z) force value. Current model test techniques cannot capture this effect because of their planar flow limitations. Since actual submersibles rarely operate in a planar cross-flow, the coning motion test provides a more realistic test condition for obtaining coefficient data. Coning characterizes the non-planar nature of a general motion that cannot be constructed from contributions due to any planar motions. The presence of the non-planar motion is a prerequisite for the existence of the coupling terms that are so important in accurately describing the general motion of a six degree of freedom body (e.g., yaw-pitch coupling). Figure 4. L/D = 9.5 hull in coning motion; $\alpha = 20^{\circ}$, p' = .82, r' = .30. ## 1.2.2 Roll Component Effects The Taylor Series expansion approach that is described in section 1.3 produces many coefficients with a roll component, p'. In the past, these hydrodynamic derivatives have been ignored, mostly because of the inability to obtain model test data for these derivatives. Three pertinent examples are the linear derivatives, Y'_p , K'_p , and N'_p , for which there is little or no experimental results available [10]. K'_p , the linear roll damping, is believed to be important on the basis of theory, and has been shown in model tests of missiles to be an even function of angle of attack and to vary considerably for angles of attack above 5° [10]. There are two classes of higher order hydrodynamic derivatives involving roll that are of importance: • Nonlinear
variations of roll damping rate with angle of attack: • $$K'_{iip}$$, K'_{iip} , K'_{agp} • Nonlinearities associated with cross-flow drag: • $$Y'_{ppp}$$, Z'_{ppp} , K'_{ppp} , M'_{ppp} , N'_{ppp} The nonlinear roll damping terms will have a much greater influence on an axisymmetric body with an attached fin than the body used in this experiment. The cross flow drag terms are associated with the nonlinear variation of the cross force with the model angle of attack. ### 1.3 Hydrodynamic Math Model The forces and moments acting on a submerged vehicle are generally non-linear functions of the linear and angular displacements, velocities, and accelerations of the vehicle and the motion of the control surfaces relative to the fluid [11]. Ideally, the functional relationship between the forces and moments and the motion and control parameters would be known and used directly in forming the equations of motion. Unfortunately, the functional relationship is generally unknown. Without this relationship, the function is expressed as a Taylor Series expansion with respect to the rectilinear and angular velocity components about a chosen condition. For this study, the chosen condition is straight and level operation at the instantaneous surge velocity, u(t). Appendix A details a 3rd order Taylor Series expansion and simplification for representative forces and moments. For any mathematical representation of a physical process, the validity of the mathematical model depends on whether the assumed form of the equations of motion adequately represent the physical hydrodynamics and whether the resulting coefficients are realistic. It is not the purpose to this study to validate the use of a Taylor Series expansion as a mathematical modeling tool for this case, but rather to present the framework for the use of the force and moment data obtained from experiment. The interrelation of the mathematical model, theoretical work, and model test data is best described by figure 5. The experimenter's purpose is to provide the experimental results (e.g., non-dimensional forces and moments) and the understanding of the dynamics involved to validate the theoretical work, thereby improving the comprehension of the actual physical processes at work. Figure 5. Mathematical model process. The Taylor series expansion is advantageous from the standpoint that it is numerically efficient and provides a convenient structure for correlating data. However, it has the disadvantage in that truncation of the series to a certain order limits the range of applicability from the expansion point. Current motion simulators require expansions up to 4th order to adequately model yaw-pitch coupling and 5th order for slender body lift. In addition to the algebraic burden of the high-order expansion, for the formulation to be useful, the coefficients must be accurately determined. A simplified expansion for the X force equation, retaining only linear terms is as shown: $$X' = X'_{o} + (X'_{v}v' + X'_{w}w' + X'_{p}p' + X'_{q}q' + X'_{r}r') + \dots$$ The typical coefficient of a linear term in the expansion takes the form of a partial derivative of a force or moment component with respect to a variable evaluated at the original condition; for example, $$X_{v} = \left(\frac{\partial X}{\partial v}\right)_{0}$$ The form of the hydrodynamic formulation is determined by the coefficients resulting from the expansion. The coefficients determine the characteristic motions that must be evaluated, either analytically or experimentally. Because of the inability to analytically determine the coefficients, model testing, and more recently, full scale ship trials have been used for determining not only the magnitude of the coefficients, but also which coefficients are of primary importance. # **Chapter 2 Description of Test Apparatus** All testing reported in this paper was performed in the MIT Marine Hydrodynamic Laboratory's variable pressure water tunnel. ## 2.1 Model Figure 6. Coning Motion Model The model used for the experiment has the following characteristics: | • | Length/Diameter | 9.5 | |---|--------------------|--------------| | • | Length | 23.50 inches | | • | Diameter | 2.695 inches | | • | Weight | 10.45 lbs | | • | Buoyancy | 3.23 lbs | | • | % Parallel Midbody | 39.6% | | • | Length Forward | 4.85 inches | | • | Length Aft | 10.25 inches | The model shape shown in figure 6 is the standard L/D = 9.5, body of revolution used for previous studies carried out at MIT (Ref. [3], [4], & [5]), Stevens Institute of Technology, Davidson Laboratory, and Nielsen Engineering and Research (Ref. [9]). The shell of the model consists of three anodized aluminum pieces which mate to the stainless steel sleeve. The sleeve is mounted to the shell of the balance itself. This sleeve is the only support for the model shell and allows the balance to sense the forces and moments experienced by the model. Void spaces in the assembly were filled with grease to prevent water leakage into the model. At the aft end of the model, some clearance from the sting was allowed to provide for model deflections. This prevented "shorting out" the balance, but also allowed some water to enter the rear cavity. The inertial force contribution from this water was calculated as negligible. The next section describes the balance itself and its waterproofing ### 2.2 Balance and Sting Assembly Figure 7. Coning Motion Model and Balance Assembly Unlike past models, the present body of revolution is equipped with an internally mounted, 6-component balance for measuring hydrodynamic loads (figure 7). The balance provided by General Dynamics, Convair Division is a 1000 pound rated balance, calibrated to 150 lbs, and adapted for water testing. The balance was fit inside a waterproof sleeve, with the strain gage bridge wires routed out the back through a watertight seal. The balance is hollow and allows for wires from the future fairwater force block to pass through the balance and out with the balance wires. Great care was taken to ensure that the fine wires coming from the balance were adequately waterproofed. Tygon tubing covered the wires from the balance to their exit out the water tunnel. The balance consists of nine strain gage bridges: - 2 Normal force bridges - 2 Side force bridges - 2 Roll bridges - 3 Axial bridges Only six of the bridges are used at one time for producing force and moment readings. The preferred set of bridges was determined during the calibration done by Convair. Calibration of the balance is discussed in Chapter 3. ### 2.3 Tunnel Installation A considerable portion of this project was spent on the design, selection, building and installation of components. During the design phase, emphasis was placed on simplicity, reliability, and cost. The resulting system is shown in figure 8. Figure 8. Coning Motion Apparatus ### 2.3.1 Calculations Because of the first time nature of this type of test in the hydrodynamics field, calculations of the various loads on the system had to be carried out. The calculations were integral to the component selection and design process. These estimates included: - Model drag and torque at maximum tunnel velocity and rotational speed - Model and shaft drive system speed variation at different rotational speeds for a "free" system - Shaft loads and system resonances - Bearing loads and wear allowances ### 2.3.1.1 Required Torque The model assembly drag and torque were calculated by modelling the body as a cylinder and the sector as a flat plate. A 2-D strip theory approach was taken, where the model and sector were divided into small strips, and the drag calculated for a cross-flow velocity equal to ωr , for each strip with a drag coefficient based on Reynolds number: $$D_i = C_D \left(\frac{1}{2} \rho (\omega r_i)^2 \right) A_i$$ A, is the area of each strip. Torque was then found from summing up the drag contributions from each strip: $$\tau_h = \sum_{i=1}^n r_i D_i$$ Because of the off-center weight effect that the model and sector produced, the weight torque had to be added to the hydrodynamic torque. Weight torque was calculated using the same sectioning as in the hydrodynamic case and a density of water for the model and a density of .3 lb/in³ ($\approx \rho_{steel}$) for the sting and sector: $$\tau_{n} = \sum_{i=1}^{n} (\rho_{i} V_{i}) r_{i}$$ where V_r is the strip volume. The resultant values for the most limiting case, $\alpha_c = 20^{\circ}$, v = 30 ft/s, $\omega = 200$ rpm, were $\tau_h = 14.9$ ft-lbs, $\tau_w = 5.9$ ft lbs. Finally, the minimum required HP was found to be: $$HP = \frac{(\tau_h + \tau_w)\omega}{550} = .79 HP$$ Later testing proved two problems with this result. The first was the calculation was carried out for the preliminary sector configuration, which was more streamlined than the final design. Second, the effect of the high free stream velocity (when compared to the ω contribution) was neglected. The addition of the V term caused the sector to act as an inefficient foil at a varying angle of attack along its span (tunnel radius). Later attempts to model this correctly produced a very flat torque characteristic curve and also proved wrong. The effect of this error was the limitation of approximately 135 rpm for the model at 20°, 200 rpm, and 30 ft/s. 200 rpm could only be achieved for the model at 20° when the free stream velocity was reduced to approximately 10 ft/s. This problem was later fixed by placing a wing attachment on the end of the sector. The attachment was designed for a 2 to 3 degree α at 200 rpm and 30 ft/s. The wing was a large success, providing enough lift to autorotate the model at 175 rpm (for V = 30 ft/s)! With the motor assisting, the model easily achieved 200 rpm. ### 2.3.1.2 Speed Regulation For rotary balance experiments, it is important to maintain a constant rotation rate over a cycle of data taking. To check the worst case condition, a simple calculation was done for a
freely spinning system (i.e., no speed regulation). The model and sector were lumped together as an off-center weight of 26 pounds at a radius of gyration equal to 4.24 inches. The main sheave polar moment of inertia was calculated and later obtained from the manufacturer. All other polar inertia contributions were neglected on the assumption that they were small. For this lumped system the total J was: $$J_{total} = (J_{mudel} + J_{sheave}) = 4366 \text{in}^2 - 1\text{bs}$$ The following relations were used to calculate the rpm variation: $$\overline{\tau}_o = \frac{d(\overline{H}_o)}{dt}$$ where $\overline{H}_o = \sum_{i=1}^n m_i r_i^2 \overline{\omega}$, the angular momentum for this case. Substituting: $$\bar{\tau}_o = \sum_{i=1}^n m_i r_i^2 d \frac{\overline{\omega}}{dt} = J \overline{\omega}$$ Solving for the angular acceleration $\dot{\omega}$: $$\dot{\omega} = \frac{\tau}{I} = A \sin(\omega_o t)$$ where, $\omega_o \approx 20.9 \text{ rad/s}$ Finally, the angular speed variation was found from integrating this expression: $$\omega = \int \dot{\omega} dt = -\frac{A}{\omega_c} \cos(\omega_c t) + \omega_c$$ Substituting in the numbers for 200 rpm (20.9 rad/s) and $\tau_w = 10$ ft-lbs: $$\omega = -.507 \cos(20.9t) + 20.9$$ This gave a worse case variation of ≈ 4.8 rpm over 1 revolution. The advertised speed regulation for the motor would give a max variance of ≈ 2.2 rpm over 1 cycle (1%). To avoid all of this, the main sheave was counter weighted during the inertia and data runs. ### 2.3.1.3 System Torsional Resonance Unknown loads on the model-sector combination could result in a resonant vibration in the system. To investigate this, the torsional resonance frequency was calculated for varying J's and shaft "stiffness" constants (K_1) . The system was modeled as a two disk, torsional vibratory system, shown in figure 9. The model/sector combination accounted for J_1 , the main sheave, J_2 . Figure 9. Torsional Vibration Model The equation for the resonant frequency was derived starting with Lagrange's equations with no forcing function: Equation of motion: $$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) - \left(\frac{\partial L}{\partial \theta} \right) = 0$$, where $L = T^* - V$ $$T^* = \left(\frac{1}{2}\right)J_1\dot{\theta}_1^2 + \left(\frac{1}{2}\right)J_2\dot{\theta}_2^2$$ (Kinetic co-energy) $$V = \left(\frac{1}{2}\right) K_1 (\theta_1 - \theta_2)^2 \quad \text{(Potential energy)}$$ Assuming an undamped system, the angles take the harmonic form: $$\theta_1 = A_1 e^{\pm i \omega r}$$ $$\theta_2 = A_2 e^{\pm j \omega r}$$ The resulting equation to solve is: $$\begin{bmatrix} J_1 & 0 \\ 0 & J_2 \end{bmatrix} \begin{bmatrix} -\omega^2 A_1 \\ -\omega^2 A_2 \end{bmatrix} + \begin{bmatrix} -K_1 & K_1 \\ K_1 & -K_1 \end{bmatrix} \begin{bmatrix} A_1 \\ A_2 \end{bmatrix} = 0$$ Rearranging: $$\begin{bmatrix} -J_1\omega^2 - K_1 & K_1 \\ K_1 & -J_2\omega^2 - K_1 \end{bmatrix} \begin{bmatrix} A_1 \\ A_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$ The characteristic equation is: det[B] = 0. This leads to the desired relation for ω : $$\omega^2 = \left[\frac{J_1 + J_2}{J_1 J_2} \right] K_1$$, where $K_1 = g \frac{\pi G}{32l} (d_o^4 - d_i^4)$ d_o = outer shaft diameter, d_i = inner shaft diameter, l = shaft length, $G = 12 \times 10^6$ psi for steel, and g = 386 in/s². For the final system, the torsional resonance frequency \approx 50 Hz (3000 rpm), which is much higher than the filter cutoff frequency of 3 Hz (180 rpm) and the maximum shaft rotation rate (200 rpm). ### 2.3.2 Modifications The MIT variable pressure water tunnel required significant modifications before the study could be undertaken. The primary modifications necessary were: - Boring and sleeving the turning vanes to allow for the shaft installation - Modifying the forward nacelle to accept "DU" type bushings for supporting the shaft, model, and sector in the test section - Aligning and welding the bearing housing mount plate on the tunnel exterior - Installing a motor and drive system for rotating the model and shaft Special consideration was given to the rigidity of the system since unknown resonances in the model-sting-drive system would have a disastrous effect on the data. The forward nacelle is rigidly mounted to the tunnel as is the exterior bearing housing assembly. The precautions proved to be worthwhile; the apparatus showed only small amplitude vibrations up to maximum system capabilities. ### 2.3.3 System Characteristics The basic system characteristics are: - Model angle of attack 0° to 20° in 2° increments - Rotations speed 0 to 200 RPM, both directions - Tunnel water velocity 0 to 30 ft/sec - Rotary speed regulation to $\pm 1\%$ for 95% change in load - Drive motor: GE 2 HP DC shunt wound, 1200 rpm, variable speed - Drive system: 2-belt drive with drive ratios from 5.59:1 to 8.2:1 - 50 channel (rings) capability Model rotation rate was derived for similitude in non-dimensional roll, p', with full scale vessels. Using the conventions in Appendix A, p' = 1.37 for 200 rpm at U = 30 ft/sec. The coning angle limit of 20 degrees is based on tunnel test section dimensions. ### 2.3.4 Test Section Installation There are three contributions to the forces and moments measured by the balance in the model (see figure 10). The first is from the inertial forces and moments of the model itself, which vary with the model attitude and rotation speed. The second is from gravity (model weight) and buoyancy, which will vary cyclically over a revolution. Finally, there is the contribution from the hydrodynamic loads. The desire to reduce or eliminate all but the desired hydrodynamic forces had a great effect on the installation design. Figure 10. Forces measured by the balance for constant rotation rate A close-up of the model in the test section is shown in figure 11. The model center of rotation was chosen such that the model center of gravity would be as close to Figure 11. Coning Motion Apparatus in the Test Section the model rotation axis as possible. This reduces the inertial force contribution. Additionally, reducing the differences in the model moments of inertia also decreases the body inertial moments (see Appendix B). As it turned out, the inertial forces were very small compared to the hydrodynamic loads. ## 2.4 Data Acquisition and Reduction System The data were taken with the stand-alone, microcomputer-based, data acquisition and reduction system shown in figure 12. The components will be described by their functional grouping. Figure 12. Data Acquisition and Reduction System ### 2.4.1 Instrument Group The instruments consisted of the 6-component balance, tunnel differential pressure (DP) cell, and shaft encoder. Their basic functions were as follows: - Balance: 9-element (strain-gauge bridge), internal balance used for measuring the forces and moments experienced by the model - DP Cell: Used for measuring test section velocity - Shaft Encoder: 12 bit, natural binary encoder (BEI model C-14) used for model rpm, data trigger, and shaft position for static tests. The encoder outputs a 0 to +5 volts square wave signal at frequencies from 1/revolution to 2048/revolution (2¹¹). The 1/rev and 32/rev signals were used for shaft position, the 32/rev for triggering, the 512/rev for model rpm (computer input), and the 1024/rev for model rpm (counter input). ### 2.4.2 Amplifier/Filter Group Signal amplification and filtering was accomplished by two sets of instruments: - 3-B Series (Type 3B-16): A nine module block of signal conditioners and filters that filter and amplify the balance outputs to a standard ± 5 Volt analog signal. The modules had an upper cutoff frequency of 3Hz for filtering out high-frequency noise (a characteristic that caused considerable trouble later). - Daytronix 9000 Series: Two modules were used: the strain gauge conditioner (9170) for boosting the DP output to a ± 5 Volts range, and the frequency to voltage module (9140) for converting the encoder 512/cycle output to a 0 to +5 Volt analog signal for model rpm. ### 2.4.3 Computer Group The heart of the system was the IBM PC/XT personal computer. The PC had a MetraByte Dash 16F analog to digital (A/D) board installed for acquiring and converting the balance voltages to counts. The Dash 16F also read in outputs from the tunnel differential pressure (DP) cell and the shaft encoder. The analog portion of the board was set for a resolution of 2.44 millivolts (409.6 counts/volt). The board had a conversion time of approximately .0417 millisec./channel using direct memory access (DMA). This was a very important point which will be discussed in chapter 3. The Dash 16F also was capable of reading in a digital signal through its digital input ports. This feature enabled the encoder to act as a trigger, using software to decipher the digital word read in from the port. The PC/XT controlled the data taking process through software. Standard Project Athena laboratory routines were used for controlling the analog and digital sampling. The routines were incorporated into user-developed FORTRAN code. The major drawback to using the FORTRAN routines was the increased time required to obtain an analog sample. The experimentally determined sample time was approximately .052 msec/channel, an increase of .0103 msec/channel over the calculated rate. Finally, the PC stored and processed the averaged component (DC) of the signal and on-line presented the force and moment measurements. The time-varying signal was stored on magnetic media for later off-line processing. Not connected to the computer, but used for setting the rotation rate was the HP (Hewlett-Packard) counter shown in the figure. The counter read directly off the shaft encoder and gave an accurate counts/sec output, which was then converted to RPM. ### 2.4.4 Slip Rings The balance signals (millivolts) were taken from the rotating model reference frame to the fixed
data system frame via a 50 ring slip ring assembly. The slip ring assembly (Airflyte model DAY-491-50) used was specifically designed for strain gauge measurements. As the experiment showed, the rings were very "quiet", passing little electrical noise to the amplifier/filters. ### **Chapter 3 Test Procedure and Tare Measurements** #### 3.1 Balance Calibration and Check-out The 6-component balance calibration was accomplished at Convair, prior to its installation in the model. A precise calibrating body was fit over the balance and then the assembly put in a calibration fixture. The fixture allowed for the accurate placement of loads and moments on the body, with corrections for deflection being taken into account. The calibration results were placed in a two inch thick binder containing information necessary for using the balance. The information included: - R-cal readings for all 9 channels (shunt resistor equivalent) - Balance constants for the different combinations of roll moment and axial force gauges - Plots of the response of the balance vs applied load (for applied axial, normal, and side force and roll moment) The R-cal readings are merely voltage (counts) outputs for the balance channel being tested, with and without the shunt resistor switched into the circuit. The Δ voltage (counts) allows a second site to establish calibration ratios between the counts read on their A/D system and the equivalent readings on the Convair test bench. In this experiment, the ratio was set as: $$Ratio = \frac{R - cal_{Convair}}{R - cal_{MIT}} \approx 2.45$$ The ratio varied by channel, however, the variance was small. The ratio calculated above shows that the Convair A/D system had approximately a factor of 2.45 better resolution than the system used in this study. The balance constants were not used because of the simplified linear algorithm chosen for converting the balance readings to forces and moments. Several methods were available for doing this conversion, but the linear method was chosen for its simplicity and speed. Other methods available are described in References [12] and [13]. ### 3.1.1 Data Reduction Model Stevens Institute of Technology, Davidson Laboratories, developed the linear, 6th order method implemented in this study. In developing this linear model, Stevens had to fit the Convair calibration data and then compare the linear model performance against the more complex Convair algorithm. The first step is to compute the 6x6 calibration matrix. The goal is to obtain a matrix of coefficients that accounts for the imperfections in the balance construction, which appears in the form of cross-talk, and yields the correct force vector. In other words, for a simple single, in-plane force, such as a normal force applied at the reference center, the detected force by the balance will consist of contributions from all 6 channels: $$Z = \sum_{i=1}^{6} a_i r_i$$ where a_i are the calibration coefficients and r_i are the balance readings from the six channels. For a generalized load application, the matrix equation is: $$\overrightarrow{L} = [A]\overrightarrow{R}$$ where \overline{L} is the load vector, [A] is the desired coefficient matrix, and \overline{R} is the corresponding balance reading vector. During the calibration done at Convair, several load vectors were applied while recording the associated balance reading vectors. This resulted in the following, overdetermined system: $$\begin{bmatrix} Z_1 & Z_n \\ M_1 & M_n \\ Y_1 & \dots & Y_n \\ N_1 & N_n \\ K_1 & K_n \\ X_1 & X_n \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} & a_{16} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} & a_{26} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} & a_{36} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} & a_{46} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} & a_{56} \\ a_{61} & a_{62} & a_{63} & a_{64} & a_{65} & a_{66} \end{bmatrix} \begin{bmatrix} N1_1 & N1_n \\ N2_1 & N2_n \\ Y1_1 & \dots & Y1_n \\ Y2_1 & Y2_n \\ R2_1 & R2_n \\ X1_1 & X1_n \end{bmatrix}$$ where the subscripts refer to the loading condition. This equation can be rewritten as: $$[R]^{T}[A]^{T}=[L]^{T}$$ The solution to this system is found by utilizing a least squares approach. This is equivalent to minimizing the Euclidean norm of $$[R]^T[A]^T - [L]^T$$ Davidson Lab has a standard program which, given a file containing the loads and results, carries out both the linear least squares fit and the matrix inversion to get the final coefficient matrix, [A] [12]. This matrix was then used to convert the balance readings obtained from the experiment into the force and moment data presented. ## 3.1.2 Balance Operation The next logical step was to verify the correct operation of the balance. Successful completion of this portion of the experiment would give: A check of the data reduction method - The balance axis convention - A check of the data taking system - Model weight and center of gravity # 3.1.2.1 Weight Calibration and Axis Convention The first experiment run was the application of known weights on the balance. Stevens Institute provided a collar attachment that fit around the stainless steel sleeve and allowed weight placement with the model set at $\alpha_c = 0$ degrees and roll = 0 degrees. Weights were systematically placed on the collar and readings taken using the static FORTRAN code developed for these runs. Applied loads varied from .4 to 12 pounds. The resultant Z force was approximately 1.8 times the applied load. After much searching, the error was found in the coefficient matrix associated with reference to the center of rotation. The transpose of the coefficient matrix had been used, causing the Z force error. The error was corrected, allowing the next step to proceed. The sign convention for the axis system was checked by first setting the model to 0° , 0° and taking a measurement. This measurement became the "zero" file and would be subtracted from the subsequent reading. Next, a known (in sign only, not magnitude) force or moment was applied to the model and a set of readings taken. The difference between the second reading and the zero file produced the read sign of the force (or moment). The test showed the following axis convention: - X: positive out model bow - Y: positive out model port side - Z: positive down - K: positive for model starboard side up - M: positive for model bow down - N: positive for model bow to port (Bold typeface indicates non-standard sign convention.) To avoid further confusion, the axis convention above was adopted for the test readings only. The test measurements would be presented as follows: - Dimensional forces and moments: above, non-standard convention - Non-Dimensional forces and moments: SNAME axis convention as presented in the list of nomenclature. # 3.1.2.2 Model Weight and CG With the axis convention determined, the model weight and center of gravity were established. Two types of experiments were run, first, an inclining experiment, second, a simple set of roll experiments. In the first experiment, the model is set at 0° (pitch or α_c), 0° (roll), a set of zeroes taken, and then inclined 2 degrees at a time (in pitch) with readings taken at each point. The weight is found from the relation $$X = W \sin(\alpha_s)$$ The X force is plotted against $\sin(\alpha_c)$. The slope of the plot is the model weight. The slope gave the model weight as ≈ 10.3 lbs. Though the data plotted very linearly, the maximum X force measured was $\approx .35$ pounds. More emphasis was placed on the results of the following roll tests. The next experiment consisted of a set of roll runs. First, the model was placed at either 0° , 0° or 0° , 90 (degrees roll angle). A set of "zeroes" were taken. Then the model was rolled 180 degrees and again sampled. The resulting readings gave the following results: • 000, 180 Test $$Z = 2(Weight), X_{eg} = \frac{\Delta M}{2(W)}, Y_{eg} = -\frac{\Delta K}{2(W)}$$ • 090, 270 Test: $$Y = -2(W)$$, $X_{cg} = -\frac{\Delta N}{2(W)}$, $Z_{cg} = \frac{\Delta K}{2(W)}$ Giving numbers: - $W \approx 10.45$ pounds - $X_{cg} \approx .4$ inches forward of center of rotation - $Y_{cg} = Z_{cg} \approx 0$ As a measure of some confidence, the test data was re-reduced using the coefficient matrix referenced to the balance moment center (BMC). The results were nearly identical. Additionally, the different components of the balance gave consistent results (i.e., Y force determined $W \approx Z$ force determined W). # 3.1.2.3 Temperature Effects During this check-out phase, the temperature sensitivity of the balance was discovered. Because the balance is a large mass of metal, the temperature of the balance took some fixed time to stabilize. Even the small heat generated by energizing the gauges affected the balance outputs (significantly). A quick experiment was run where, with the model in air, the balance was energized and readings taken every few minutes. The first 15 minutes produced drifts of 2.5 lbs Y, 1.1 lbs Z, 1.9 in-lbs K, and 1 in-lb M. Over the next 30 minutes, the drift fell off considerably. To counter this "warm-up" effect, the strain gauges were left energized during the entire experiment. The temperature sensitivity caused problems in the full-up data runs later because of the tunnel water temperature rise over run time. #### 3.2 Test Procedure # 3.2.1 Test Logic A coning motion test produces forces and moments from multiple sources. Three components discussed in Chapter 2 are weight (or weight - buoyancy), inertia and hydrodynamic. An additional "force" is the bridge offsets or zeroes. This fourth component is a function of temperature. The only force (or moment) of interest is the hydrodynamic force. To this end, a test procedure had to be developed that accounted for each component and left the desired result. For this study, the desired result was both the time varying (or AC
component) and the steady state (or DC component) hydrodynamic force. The basic test procedure was (starting with the model at the desired α_c): #### A. Model in air - Take a set of readings at set angular positions around a 360° rotation. Measurements done every 11.25° starting at 0° and rotating in the positive (standard convention) direction (by hand) to 348.75°(32 sampling positions). Store the raw counts for all 9 channels (100 sample sweeps/angular position, summed to 1 point), both for each point (AC data) and the summation of all 32 points (1 revolution)/channel (DC data). Result: weight and offsets raw counts for that α_c. - 2) Conduct "wind-off" runs at same rotation rate (ω) and direction as "full-up" runs. Sample all 9 channels (1 sample sweep/angular position) and store each raw counts data point. Sum raw counts for each channel over # of revolutions (usually 10) and store for processing with DC water run results. Result: weight, offsets, and inertia raw counts for that α, and ω. - 3) Subtract DC raw counts measurements in test A.1 from the DC raw counts measurements in test A.2. Process the results for only the preferred 6 channels. Result: inertia force for that α, and ω. - 4) Repeat A.2 through A.4 for each ω , A.1 through A.4 for each α_c . Note: Though not processed immediately, the weight and inertia vs angular position raw counts are stored and can be processed later for the inertial effect over a rotation cycle. #### B. Model in water - After a "soak" period, usually overnight, repeat test procedure A.1, with the model in water and tunnel free stream velocity = 0. Result: weight buoyancy, and offsets. - 2) Establish tunnel test conditions (i.e., tunnel free stream velocity and model rotation rate). Conduct "full-up" run, recording 11 channels of data (9 balance, 1 DP, 1 rpm) at each angular position and storing the raw counts. Sum raw counts for each channel over # revolutions for averaged (DC) component. Result: weight buoyancy, offsets, inertia, and hydrodynamic raw counts. - 3) Subtract DC raw counts measurements in test B.1 from DC raw counts measurements in test B.2 (9 balance channels only). Process averaged data for only preferred 6 channels, DP cell, and rpm data. Result: inertia and hydrodynamic averaged force (over # rotation cycles). - 4) Subtract inertia force measurements corresponding to that ω and α_c from the B.3 result. Result: Hydrodynamic force for those test conditions. - 5) Repeat B.2 through B.4 for each ω , B.1 through B.4 for each α_c . Note: Again, the time varying data are all stored as raw counts files for future processing. The motivation behind the many decisions made in preparing this procedure is discussed in the following sections. # 3.2.2 Code Development At the core of the data taking was the FORTRAN software developed by the author (in conjunction with the routines developed by Glenn McKee of Stevens Institute, Davidson Labs). The form of the test procedure and its limitations dictated the form of the code. The critical issues considered were: - Timing - System capabilities - Desired outputs (i.e., time varying and averaged forces) # **3.2.2.1** Timing The basic timing parameters considered were: - A/D sample and conversion time for 11 channels - Model rotation rate - Code loop execution time - # of divisions over a revolution - Maximum allowed change in gravity vector over a sample sweep The MetraByte Dash 16F specifications give an estimated A/D conversion time with DMA (Direct Memory Access) transfer of .04167 msec/conversion. For 11 channels, this works out to \approx .46 msec. The experimentally determined A/D conversion and transfer time \approx .052 msec/conversion giving a total \approx .57 msec for 11 channels. The importance of this is seen by looking at the maximum allowed change in gravity over a sample sweep. Using a small angle approximation for the change in rotation angle over a sample sweep, the following relation was derived: $$\Delta G \approx \Delta \theta \approx .01 \text{rad} (.57 \text{ deg})$$ for a maximum allowed change of 1%. At the maximum rotation speed of 200 rpm, this works out to .4775 msec. The data taking system used simply could not satisfy the 1% criteria (at 200 rpm). The actual ΔG for this study was $\approx 1.2\%$ (.68*). The time to execute one data taking loop lead directly to the # of increments that could be sampled over 1 revolution. Use of the shaft encoder as both a trigger and a position indicator (locating the 0° position) required several logic statements in FORTRAN. The logic allowed the code to read the digital word on the D/D input ports and determine, 1) when to set 0° , and 2) when to trigger a sample sweep. Embedded in the logic loop was the Project Athena Laboratory sampling routine for reading in and storing the A/D data. By running several loop timing versions of the data taking code, the time to execute the loop was found to be ≈ 5.2 msec for an 11 channel sweep. Again looking at 200 rpm, the maximum number of increments in one revolution that would allow the loop to execute and return for the next trigger pulse was 32. This allowed 9.375 msec for loop execution and return. 32 data points per rotation were felt to be adequate resolution for the purposes of the experiment. The data taking code used in this study is included in Appendix D. ### 3.2.2.2 Desired Results During the initial code development, the thought was to work directly with the individual raw counts data points for subtracting tares and converting to forces. The averaged force values would then be computed from these results. Unfortunately, upon actual data taking, a mysterious phase shift and amplitude drop off were noticed for all rotational speeds. The offenders in this case were the 3B-16 Amplifier/Filters supplied with the balance. This should have come as no surprise, especially when the 3 Hz upper cutoff frequency was known a priori. The phase shift can be seen graphically in figure 13. Fortunately, only the time-varying or AC component was affected, passing the zero Hz or DC component unchanged. Figure 13. Phase Shift in Raw Count Data This discovery initiated a flurry of code rewrite activity and caused a change in philosophy to working only with the averaged counts. To maintain the ability to work with the time varying data off-line, and to quantify (at least for one channel) the amplitude reduction and phase shift, a bode plot was made. The phase shift is shown in figure 14, the amplitude plot in figure 15. The best fit line for each was recorded and stored for later use. Figure 14. Phase Shift vs Frequency Figure 15. Amplitude Ratio vs Frequency ### 3.3 Tare Measurements The test procedure delineated in section 3.2.1 accounts for the (W-B) and inertia effects. Though it is possible to account for these forces analytically, they were eliminated in a more straightforward manner by subtracting averaged (DC) measurements. The tare tests were run in air since, compared to water, the air acts essentially as a vacuum and doesn't influence the results. The general idea for the conduct of the tare measurements came from Reference [14]. # **3.3.1 Static** The static ($\omega = 0$) tares were very simple. The model (in water) was set at the desired α_c , the roll angle set to 0, and a set of readings taken. This "zero" file accounts for the (W-B) and offsets for that α_c . The tunnel test conditions were set and another set of readings taken. Subtraction of the two files left the desired static hydrodynamic load. A more thorough approach would have been to repeat this at several rotational positions and average the results. Because of time constraints, this was not done. #### 3.3.2 Rotational The inertial loads can be calculated analytically, given the model mass, moments of inertia about the principle axes, and the location of the model CG. Additionally, these values must be assumed to not vary with rotation rate. If this course is pursued, then the following relations, derived in Appendix B, result: • For the inertia forces (in SNAME axis convention): $$X_{i} = m\omega^{2}x_{G}\sin^{2}\alpha_{c}$$ $$Y_{i} = 0$$ $$Z_{i} = -m\omega^{2}x_{G}\sin\alpha_{c}\cos\alpha_{c}$$ $$M_{i} = -\omega^{2}(I_{x} - I_{z})(\sin\alpha_{c}\cos\alpha_{c})$$ $$K_{i} = N_{i} = 0$$ • For the weight and buoyancy forces: $$X_{W-B} = -(W - B) \sin \alpha_c \cos \omega t$$ $$Y_{W-B} = (W - B) \sin \omega t$$ $$Z_{W-B} = (W - B) \cos \alpha_c \cos \omega t$$ $$K_W = W[y_G \cos \alpha_c \cos \omega t - z_G \sin \omega t]$$ $$M_W = -W \cos \omega t [z_G \sin \alpha_c + x_G \cos \alpha_c]$$ $$N_W = W[x_G \sin \omega t + y_G \sin \alpha_c \cos \omega t]$$ The same moment equations result for buoyancy by substituting -B for W and x_B , y_B , z_B for x_G , y_G , z_G . There are several problems with using these relations directly. First, the model/sting combination deflects during rotation, causing the actual inertial loads to vary. Second, use of the weight and buoyancy relations would involve determining the offsets separately, rather than the more direct method of lumping them with the weight and buoyancy effects. Finally, the relations depend on accurately knowing the model mass moments of inertia, the CG, and mass. Errors in these quantities would reflect directly in the calculated forces and moments. For this experiment, the deflection should be small due to the relatively small inertial forces at the maximum α_c and ω . As it turned out, the design of the model/sting minimized the inertia force contribution. The calculated and actual measured inertia forces for $\alpha_c = -20^\circ$ and -14° are shown in the following figures. Figures 16 and 17 are for the -20° setting, figures 18 and 19 for the -14° angle. The moment measurements have been corrected for sign to conform the standard convention. Figure 16. X and Z
Inertia forces, 20° Figure 17. M Inertial Moment, 20° Figure 18. X and Z Inertia Forces, 14° Figure 19. M Inertial Moment, 14° Because calculation of I_x and I_z would be approximate at best, the actual data was fit with a second order curve, and the result used to empirically determine the two terms. This method worked quite well, with only a 2.9% difference between the 14° and 20° curve fit determined values. The numbers used in calculating the forces and moments were: | • | $(I_x - I_z)$: | 3706 slugs-in ² | |---|-----------------|----------------------------| | • | m: | .3248 slugs | • x_G : .40 inches The 14° X, Z, M, and the 20° M results seem to match very well with the calculated trends. The 20° X and Z force measurements depart significantly from the calculated trends. Much scatter can be seen in the experiment results. Three factors could explain the results: - The measured forces are very small, much less than 1% of full scale calibration load. - The temperature effects were not well compensated for. - x_G and m are off from their actual values. The third bullet helps explain the excellent correlation for the M plots and the poorer correlation for the force plots. Also, the moment correlation might be better because the moment values arise from subtraction of the two normal force balance outputs, possibly cancelling any errors. The Z force readings are the result of the addition of the two normal force balance readings, possibly compounding the error. Despite the force discrepancies, the actual inertia force is small compared to the hydrodynamic force, ranging from 1.7% to 4% of the measured Z hydrodynamic force. The only significant inertia effect, M, is well predicted. One point that has been overlooked is the deflection of the balance due to the hydrodynamic force. No attempt was made to correct for this effect, and is left as a refinement for future experiments using this apparatus. #### 3.4 Test Matrix Before any rotational testing could be done, the test matrix had to be determined. The matrix evolved from satisfying the goals: - Widest possible coverage of non-dimensional spin rate, ω' . - Maximum hydrodynamic force. - Minimum Reynolds effects. - Maximum # of ω increments in a test run (i.e., 0 200 rpm). - Maximum α, coverage (i.e., 0 to 20°). - Maximum p' and r' combination. Because of time constraints, only three α_c settings were tested; -8°, -14°, and -20°. For each α_c , the tests were run in increments of 12.5 rpm, from 0 to 200 rpm (where possible), in one rotation direction, and at 25 ft/s free stream velocity. The variances on this procedure were: for -20°, do tests for 20, 25, and 30 ft/s free stream velocity to investigate Reynolds effects, for -14°, do runs in both rotation directions to get function even/odd characteristics. The 25 ft/s base velocity was chosen as a compromise between hydrodynamic force and range of non-dimensional spin rate. This resulted in a minimum Reynolds number in the range of $5x10^6$, well above the agreed upon lower cutoff of $3x10^6$ (for Reynolds number dependencies). The resulting p' and r' ranges were: p': 0 - 1.93, r': 0 - .70. # **Chapter 4 Test Results** "Full-up" test runs were conducted using the rotary rig and standard L/D=9.5 model described previously. The test procedure delineated in section 3.2.1 was followed. Normal, side, and axial forces, rolling, pitching, and yawing moments were measured with the model in coning motion at coning rates up to 200 RPM. The majority of the runs were performed at 25ft/s (Reynolds Number based on model length of 5x106). Coning angle, α_c , varied from -8° to -20°. The measured forces are non-dimensionalized and presented as functions of the non-dimensional spin rate, ω' . The axial force and roll moment are not presented as they were determined not to be particularly important for this experiment. All non-dimensional parameters are presented in the standard SNAME, body-fixed, axis convention [15]. Figures 20 and 21 show the non-dimensional force and moment variation with both spin rate and Reynolds number for $\alpha_c = -20^{\circ}$. Figures 22 and 23 show the non-dimensional force and moment variation with both positive and negative spin rates for $\alpha_c = -14^{\circ}$. Figures 24 and 25 present the force and moment variation for $\alpha_c = -8^{\circ}$. Finally, figures 26 and 27 show the variation of the non-dimensional side force and yawing moment, respectively, with coning angle. A tabular listing of the forces and moments is in Appendix C. Figure 20. Y' and Z', $\alpha_c = -20^{\circ}$ Figure 21. M' and N', $\alpha_c = -20^{\circ}$ Figure 22. Y' and Z', $\alpha_c = -14^{\circ}$ Figure 23. M' and N', $\alpha_c = -14^{\circ}$ Figure 24. Y' and Z', $\alpha_c = -8^{\circ}$ Figure 25. M' and N', $\alpha_c = -8$ ° Figure 26. Y' vs $-\alpha_c$ The 20° force data demonstrate a nearly linear dependence on coning rate for the normal force and a very non-linear dependence for the side force. Of note is the significance of the out-of-plane force (Y'), which reaches 30% of the in-plane force. Both the pitching and Figure 27. N' vs $-\alpha_c$ yawing moments show a non-linear dependence on ω' . Reynolds number effects seem negligible for the forces, and to have a slight influence on the moments. For the yawing moment, the lower Reynolds number data shows a tendency to go non-linear sooner than the 25 and 30 ft/s data. The difference in the pitching moment is not readily explained. The normal and side forces have the even-odd characteristics anticipated. Because of symmetry, the lateral force and moment, Y' and N', should be odd functions of the coning rate parameter, while the longitudinal force and moment, Z' and M', should be even functions of the coning rate. The 14° data clearly shows the even/odd relationship for the forces and moments. The slight asymmetry in the data with respect to positive and negative spin rate could result from misalignment of the model/sting combination with the free stream velocity. The 8° force data exhibited similar trends as the 14° and 20° results. The pitching and yawing moments, however, appear almost constant over the range of spin rates investigated. The slight deviations for the zero spin rate results are most likely test anomalies, and not true pictures of the trends. The N' static result should be zero, as a linear interpolation through the remaining data points suggest. The moments and the normal force display similar trends for the 14° and 20° results. The side force shows a different character between the α_c settings, especially when the 8° data is included. As figure 26 shows, the side force is a very non-linear function of coning angle, changing signs at approximately 14°. The relationship could be quadratic, but with only three data points per line, the exact form is impossible to determine. The yawing moment also shows a non-linear characteristic with coning angle, becoming nearly linear for the high spin rates. Obviously, more data points are necessary before any strong functional dependencies can be determined. # Chapter 5 Data Analysis The purpose of this chapter is to validate the steady-state data presented in Chapter 4. Two main paths are pursued: - Comparison with numerical results. - Frequency analysis of raw balance data and encoder determined RPM data. ## 5.1 Comparison with Numerical Results A vortex cloud numerical algorithm, developed by Nielsen Engineering and Research (NEAR), was used for producing the calculated results for comparison. A description of the computer code SUBFLO is found in reference [16]. The method basically models the body and major physical features of the flow field with singularity distributions. Mutual interactions of the body shed vorticity are considered in the prediction of the induced forces and moments [9]. The test cases shown in the following table were provided to and run by NEAR for producing the predicted forces and moments. The NEAR predictions were made for both no separation and laminar separation. Laminar separation was used to avoid the uncertainty of transition effects. In all cases, except for the 20 ft/s, 125 rpm, N', result, the experimentally determined force or moment fell in the range bounded by the laminar and no separation cases. Additionally, the laminar separation cases more accurately predicted the experimental result for all runs. For this study, the cross-flow Reynolds number based on diameter ranged from approximately 1.5×10^5 to 3×10^5 . This is on the edge of the transition region from laminar to turbulent separation, which is indicated by a rapid drop in the drag coefficient for a circular cylinder in a cross-flow. Based on this, the flow about the model should have been transitional, and is shown to be so by the test results. The actual separation point during | V _∞ ft/s | ω
rpm | ω′ | Case | Z' | Y' | M' | N' | |---------------------|----------|-------|----------|-------|--------|-----|------| | 30 | 0 | 0 | laminar | 1.339 | 0.0 | 247 | 0.0 | | | | | none | 062 | 0.0 | 526 | 0.0 | | | | | exprmnt. | .901 | .0394 | 278 | 0191 | | 30 | 100 | .684 | laminar | 1.829 | .701 | 130 | 152 | | | | | none | .004 | 401 | 500 | .007 | | | | | exprmnt. | 1.197 | .352 | 223 | 148 | | 20 | 125 | 1.204 | laminar | 2.282 | .869 | 089 | 131 | | | | | none | 006 | 754 | 537 | .012 | | | | | exprmnt. | 1.587 | .439 | 143 | 199 | | 20 | 175 | 1.686 | laminar | 2.729 | 1.303 | 083 | 192 | | | | | none | 016 | -1.060 | 588 | .015 | | | | | exprmnt. | 1.878 | .334 | 121 | 169 | Table 5.1 Numerical and Experiment Non-Dimensional Results the test should have been further aft than the calculated laminar separation case, leading to measured forces and moments somewhat less than the laminar predictions. That this is true lends some reassurance to the validity of the test results. Figures 28 and 29 show the laminar separation results along
with the measured forces and moments for $\alpha_c = 20^\circ$. The predicted normal force follows the measured trend, however, the predicted side force does not completely follow the experiment trend. The same relationship holds for the moments: the predicted in-plane moment, M', follows the experimental data trend, where the calculated out-of-plane moment, N', has a very different characteristic. In both figures, the last data point seems to cause the problem. Only by "filling-in" the predicted curve, however, can meaningful conclusions about the results be made. Figure 28. Predicted and Experiment Non-Dimensional Forces Figure 29. Predicted and Experiment Non-Dimensional Moments # 5.2 Frequency Analysis The quality of the steady state force measured is related to the time varying effects present during the test. To get a handle on the vibration effects, a plot of the raw counts output for the normal force bridge vs rotation angle (or time) was created. The summation of 10 revolutions worth of data is shown in figure 30. The 20°, 30 ft/s run with the wing attachment was considered the most probable for vibration effects. To avoid any convolution of the result, the raw counts vice the processed forces were analyzed. As seen from the figure, there seems to be some scatter and possibly high frequency noise in the signal. The data points do follow the expected sinusoidal pattern, however, and when fit with a fourth order curve, produce a reasonable waveform. Figure 30. Summed Raw Counts Output A fast fourier transform (FFT) algorithm [17] was programmed and used to transform the 10 revolution raw counts output for both the N1 and N2 normal force channels. The FFT quickly accomplishes the discrete fourier transform of the N real data points $(h_k$'s) as shown: $$H_{n} = \frac{1}{N} \sum_{k=0}^{N-1} h_{k} e^{\frac{-2\pi i k n}{N}}$$ The FFT produced a frequency and amplitude decomposition of the data points for frequencies up to the Nyquist or folding frequency. The Nyquist frequency is defined as: $$f_c = \frac{1}{2\Delta}$$, where $\Delta =$ sample time interval. For the 200 rpm runs, the folding frequency was 53.33 Hz. The FFT of the data used to produce figure 30 is shown in figure 31. The spike present at 3.3 Hz represents the fundamental rotation frequency (200 rpm). There are no major high frequency effects present, and only minimal lower frequency effects. This proves that the 3 Hz cutoff filters in the signal amplifiers did filter out any major high frequency noise, if any were present! For comparison, the inertia raw counts data was processed and is shown in figure 32. The figure does highlight the presence of some high and low frequency noise in the full-up data signal by comparison. The difference between the two figures could account for the scatter seen in the time varying signal. For further insight, the side force balance channels, Y1 and Y2, were also processed for the same full-up test run. The results shown in figure 33 are very similar to those for the normal force channels. Figure 31. FFT of Normal Force Channels Figure 32. FFT of Normal Force Channels, Inertia Run Because of the 3 Hz cutoff filters in the signal conditioners, no significant higher frequency effects could be seen (i.e., wall frequencies, higher harmonics, etc.). A look at the unfiltered shaft encoder output for rpm variation over a cycle however, could provide some high frequency information. Four cases were processed: 20°, 200 rpm inertia and full-up runs, and 20°, 25 rpm inertia and full-up runs. The cases covered the test spectrum for the Figure 33. FFT of Side Force Channels 20° runs. The FFT results are shown in figures 34 and 35. The 200 rpm full-up run definitely shows a 2nd harmonic at 6.67 Hz. This is probably from the wing attachment passing by the support wing mounted to the forward nacelle. There are some other harmonics, however, on the whole, the magnitudes are very small, typically tenths of rpm's. No wall frequency component (4 x rotation frequency) was visible. Also, no 50 Hz component (the calculated torsional resonance frequency) was seen. Figure 34. 200 RPM, Inertia and Full-up Run FFT Results Figure 35. 25 RPM, Inertia and Full-up Run FFT Results RPM variation over a cycle is an important factor in obtaining accurate force and moment measurements. The FFT analysis produced the variation magnitude. The fundamental rotation speed fluctuation was small for both rpm cases: 1.05 rpm for 200 rpm (0.525%), and .18 rpm for 25 rpm (.72%) full-up runs. The 200 rpm output was much less than the calculated maximum rpm variation of 4.8 rpm. The low variance is a direct result of counter balancing the large sheave to account for the model/sting off-center weight. # **Chapter 6 Conclusions and Recommendations** ### 6.1 Conclusions As part of continuing research into the flow about slender bodies of revolution, a coning motion apparatus for hydrodynamic model testing was built and demonstrated. The resulting test apparatus represents a culmination of effort by MIT, Stevens Institute of Technology, and General Dynamics, Electric Boat Division, and Convair Division. As the first test site for a coning motion experiment, the MIT variable pressure water tunnel required moderate modification. The modifications included installation of the model drive shaft, supports, and motor drive system. A workable data acquisition system, capable of capturing both the time varying and steady state effects, was established. The final system was capable of: - Positive and negative rotation rates to 200 RPM. - 0 to -20° coning angle settings in 2° increments. - Free stream velocities to 30 ft/s. The demonstration tests conducted covered a limited range of spin rates and coning angle settings. Reynolds number based on model length varied from 4.04×10^6 to 6.06×10^6 . Cross-flow Reynolds number based on body maximum diameter extended from 1.5×10^5 to 3×10^5 , covering flow regimes in range of the transition from laminar to turbulent separation. The steady state forces and moments were non-dimensionalized and presented as functions of the non-dimensional spin rate. Some of the main observations are: - Effects of Reynolds number variation are insignificant for the test range investigated. - The out-of-plane forces and moments (Y' and N') are significant, reaching magnitudes of 30% of the in-plane force. - The forces and moments are non-linear functions of the spin rate for coning angle settings > 14°. - The side force, Y', is a possibly quadratic or higher order function of the coning angle. - Measured test data correlates fairly well with numerical results, falling within the range of no segaration to laminar separation. Overall, the first hydrodynamic captive model test using a rotary balance apparatus was a great success and opens the door to obtaining test data for motion in a non-planar cross flow. Ultimately, this will lead to a better understanding of the physics governing the behavior of freely moving bodies in large amplitude maneuvers. ### 6.2 Recommendations Because of the extensive literature covering the experience of aeronautic researchers with the rotary balance apparatus, many first time mistakes were avoided. However, the different nature of testing in a water versus wind tunnel brought on its own host of problems. The largest differences were the presence of buoyant forces, the thermal effects caused by immersion in water, and working in medium of roughly 1000 times greater density than air. For subsequent on testing, several recommendations can be made: - Streamline the sector assembly to reduce both drag and cavitation caused by the sharp corners. - Counter balance the apparatus at the model end to minimize rotational variance over a cycle. Counter balancing is essential. - Recalibrate the balance for a standard axis system convention. - Exchange the amplifier/filters for units with a higher cutoff frequency (if useful time varying information is desired). If this is not done, then include some separate monitoring system to check for vibration effects. - For greater accuracy, conduct an on site calibration that accounts for local system peculiarities and determines model/sting deflection as a function of loading. - Conduct all tests at a given α_c in both rotation directions to account for flow angularity. - Quantify the temperature sensitivity of the balance to allow for data correction later. - Replace the 2 HP motor with a 5 HP motor. This will also minimize the RPM variance over a cycle. The current motor is undersized. ### **REFERENCES** - [1] Tobak, M. and Schiff, L.B., "Aerodynamic Mathematical Modeling," AGARD Lecture Series #114, March 1981. - [2] Coney, W.B., "Circulation Measurements on a Body of Revolution with an Attached Fin," Master's Thesis, MIT, 1985. - [3] Kaplan, J., "Velocity Measurements on a Body of Revolution with an Attached Fin," Master's Thesis, MIT, 1986. - [4] Reed, J., "Measurement of Forces and Moments on, and Velocity About a Body of Revolution With an Attached Fin at Angles of Attack," MIT Report 87-9, April 1987. - [5] Shields, Lisa, "A Hydrodynamic Study of a Submerged Vehicle," MIT Report 88-3, May 1988. - [6] Malcolm, Gerald N., "Rotary and Magnus Balances," AGARD Lecture Series #114, Dynamic Stability Parameters, March 1981. - [7] Malcolm, Gerald N., "Impact of High-Alpha Aerodynamics on Dynamic Stability Parameters of Aircraft and Missiles," AGARD Lecture Series #114, Dynamic Stability Parameters, March 1981. - [8] Tobak, Murray; Schiff, Lewis B. and Peterson, Victor L., "Aerodynamics of Bodies of Revolution in Coning Motion," AIAA Journal, Vol. 7, No. 1, January 1969. - [9] Mendenhall, M. R. and Perkins, S. C., Jr., "Nonlinear Hydrodynamic Analysis of Submarine Configurations," Nielsen Engineering and Research, Inc., NEAR TR-388, June 1988. - [10] Strumpf, A., "Equations of Motion of a Submerged Body With Varying Mass," Davidson Laboratory Report
SIT-DL-60-9-771, May 1960. - [11] Abkowitz, Martin A., Stability and Motion Control of Ocean Vehicles, The Massachusetts Institute of Technology, MIT Press, 1969. - [12] Mckee, G., "FORTRAN Codes for Multiple-Component Balance Use," Davidson Laboratory Technical Note TN-978. - [13] Galaway, R. D., "A Comparison of Methods for Calibration and Use of Multi-Component Strain Gauge Wind Tunnel Balances," National Research Council Canada, NRC No. 18227, Aeronautical Report LR-600, Ottawa, March 1980. - [14] Malcolm, Gerald N., "Rotary-Balance Experiments on a Modern Fighter Aircraft Configuration at High Reynolds Numbers," AIAA Paper 85-1829-CP, Snowmass, Colorado, August 1985. - [15] "Nomenclature for Treating the Motion of a Submerged Body Through a Fluid," The Society of Naval Architects and Marine Engineers Technical and Research Bulletin No. 1-5, July 1962 - [16] Perkins, S. C., Jr. and Mendenhall, M. R., "Hydrodynamic Analysis of Submersible Vehicles Undergoing Large Unsteady Maneuvers," Vol. II - SUBFLO Program Manual, NEAR TR-341, April 1985. - [17] Dahlquist, G., and Björck, Åke, Numerical Methods, Prentice-Hall, Englewood Cliffs, N.J., 1974. Appendix A Taylor Series Expansion #### APPENDIX A ### Taylor Series Expansion # A 1 Taylor Series Expansion A Taylor series expansion with respect to the rectilinear and angular velocity components about a given condition is accomplished for representative forces and moments. The expansion will show the hydrodynamic derivatives that are of importance and which relate directly to this study. ### A 1.1 Conventions The axis system, hydrodynamic forces, and the non-dimensionalizations are in accordance with reference [15]. The rectangular coordinate system in body fixed axis is as shown. The x-axis is chosen to coincide with the longitudinal axis of the body. The y-axis is in the horizontal plane and is positive to starboard. Body Fixed Axis System The x-z plane is taken to be the principle plane of symmetry. The hydrodynamic force and moments, X, Y, Z, and K, M, N respectively, and the linear and angular velocity components are non-dimensionalized as follows: Dimensionless Forces: $$X' = \frac{X}{\frac{1}{2}\rho A U^2}$$ $$Y' = \frac{Y}{\frac{1}{2}\rho A U^2}$$ $$Z' = \frac{Z}{\frac{1}{2}\rho A U^2}$$ • Dimensionless Moments: $$K' = \frac{K}{\frac{1}{2}\rho A I U^2}$$ $$M' = \frac{M}{\frac{1}{2}\rho A l U^2}$$ $$N' = \frac{N}{\frac{1}{2}\rho A I U^2}$$ • Dimensionless Velocities $$u' = \frac{u}{U}$$ $$v' = \frac{v}{U}$$ $$w' = \frac{w}{U}$$ $$p' = \frac{pl}{l}$$ $$q' = \frac{ql}{Ll}$$ $$r' = \frac{rl}{U}$$ where: A = body frontal area l = body length U = free stream velocity Note: $$U = u^2 + v^2 + w^2$$ $$U = u^2 + v^2 + w^2$$ $1 = u'^2 + v'^2 + w'^2$ u', v', and w' are direction cosines, not simply dimensionless u, v, and w, because the normalizing velocity, U, varies. # A 1.2 Example Expansion of a Hydrodynamic Function Because of the tedious nature of the expansion, only the X hydrodynamic force is expanded as a representative force. The expansion is carried out about the condition of straight ahead motion at the instantaneous surge velocity, u(t): $$u = u(t), \quad v = w = p = q = r = 0$$ or in non-dimensional form: $$u' = 1, v' = w' = p' = q' = r' = 0$$ The X force is a function of the three linear and three angular velocities and can be written as: $$X = X(u, v, w, p, q, r) = \frac{1}{2} \rho A U^{2} X'(Re, v', w', p', q', r')$$ Re = $\frac{Ul}{v}$ Expanding about the reference point, the general form of the expansion is: $$X'(Re, v', w', p', q', r') = \sum_{k=0}^{\infty} \frac{1}{k!} \left[\left(v' \frac{\partial}{\partial v} + w' \frac{\partial}{\partial \delta} + p' \frac{\partial}{\partial \xi} + q' \frac{\partial}{\partial \eta} + r' \frac{\partial}{\partial \zeta} \right) \right]^{k} X'(Re, v, \delta, \xi, \eta, \zeta)$$ where v, δ, ξ, η , and ζ are duminy variables. $$X'_{c} = X'(Re_{c}, 0, 0, 0, 0, 0)$$ $Re_{c} = \frac{ul}{v}$ Following reference [15], the standard shorthand notation is introduced: $$X'_{v} = \left[\frac{\partial}{\partial v'} X'(Re_{o}, v', 0, 0, 0, 0)\right]_{v'=0}$$ Carrying out the expansion for the zeroth and first order terms: $$X' = X'_{o} + \left[\left(v' \frac{\partial}{\partial v} + w' \frac{\partial}{\partial \delta} + p' \frac{\partial}{\partial \xi} + q' \frac{\partial}{\partial \eta} + r' \frac{\partial}{\partial \zeta} \right) \right] X'(Re_{o}, v, \delta, \xi, \eta, \zeta) + \dots$$ $$X' = X'_{o} + \left[X'_{o} v' + X'_{n} w' + X'_{p} p' + X'_{q} q' + X'_{r} r' \right] + \dots$$ Carrying out the expansion for second and some of the third order terms and employing the shorthand notation: $$X' = X'_{o} + [k = 1 terms] + \frac{1}{2} [X'_{vv}v'^{2} + 2X'_{vv}v'w' + 2X'_{vp}v'p' + 2X'_{vq}v'q' + 2X'_{w}v'r' + X'_{ww}w'^{2} + 2X'_{wp}w'p' + 2X'_{wq}w'q' + 2X'_{wr}w'r' + X'_{pp}p'^{2} + 2X'_{pq}p'q' + 2X'_{pr}p'r' + X'_{qq}q'^{2} + 2X'_{qq}q'r' + X'_{rr}r'^{2}]$$ $$+ \frac{1}{6} [X'_{vv}v'^{3} + 3X'_{vv}v'^{2}w' + 3X'_{vvp}v'^{2}p' + 3X'_{vvq}v'^{2}q' + 3X'_{vvr}v'^{2}r' 3X'_{vvr}$$ The expansion is the same for the other forces and moments: $$X' \Rightarrow Y', Z', K', M', N'$$ The expansion becomes quite cumbersome for a complete third order and higher expansion. Fortunately, many of the terms can be eliminated on the basis of symmetry. As a result of the x-z symmetry plane; X', Z', and M' are even in v', p', r' and Y', K', and N' are odd in v', p', and r'. Using this and the data presented in Tables III - VI of Reference [10], the X' and Y' force terms are reduced to: $$X' = X'_{c} + [X'_{w}w' + X'_{q}q'] + \frac{1}{2}[X'_{w}v'^{2} + 2X'_{w}v'r' + X'_{ww}w'^{2} + 2X'_{wq}w'q' + X'_{pp}p'^{2} + 2X'_{pr}p'r' + X'_{qq}q'^{2} + X'_{rr}r'^{2}] + \frac{1}{6}[k = 3terms] + \dots$$ $$\begin{split} Y' &= Y'_{o} + [Y'_{v}v' + Y'_{p}p' + Y'_{r}r'] \\ &+ \frac{1}{2} [2Y'_{vw}v'w' + 2Y'_{vq}v'q' + 2Y'_{wp}w'p' + 2Y'_{wr}w'r' + 2Y'_{pq}p'q' + 2Y'_{qr}q'r'] \\ &+ \frac{1}{6} [k = 3terms] + \end{split}$$ The force and moment terms can now be put in their final dimensional form. As a representative force, the X force becomes: $$X = X'_{o} \left(\frac{1}{2} \rho A U^{2}\right) + \left[X'_{w}w + X'_{q}ql\right] \left(\frac{1}{2} \rho A U\right)$$ $$+ \frac{1}{2} \left[X'_{vv}v^{2} + 2X'_{w}vrl + ...\right] \left(\frac{1}{2} \rho A\right)$$ $$+ \frac{1}{6} \left[X'_{vv}v^{3} + 3X'_{vvw}v^{2}w + ...\right] \left(\frac{1}{2} \left(\frac{\rho A}{U}\right)\right) + ...$$ The final form follows the same procedure for the other forces and moments (the dimensionalization is slightly different for the moments K, M, and N). # A 2 Data Analysis The Taylor Series expansion fits an assumed model of the form: $Y' = \sum_{j} b_{j} f_{j}(v', w', p', q', r') + \varepsilon$ where: Y' = measured hydrodynamic forces $b_j = coefficients$ f_i = "fitting" functions ε = truncation error The fitting functions are the controlled variables during the experiment (i.e., the resulting linear and angular velocities and their combinations for a given rotation rate, coning angle, and tunnel velocity). The measured hydrodynamic forces and moments are the dependent variables resulting from the test runs. The basic matrix equation to solve is: $$\{Y\} = [X] \{b\} \tag{1}$$ where: $\{Y\}$ = measured hydrodynamic force vector $(1 \times m)$ [X] = fitting functions (n x m) $\{b\}$ = least squares fit coefficients $(1 \times n)$ m = # data runs n = # fitting functions {Y} and [X] are known from the experiment. The basic equation is unsolvable as is; therefore, a least squares approach is adopted. The method is to find the vector {b} that minimizes the sum of squares of the error. This is equivalent to minimizing the equation: $$([X] {b} - {Y})^T ([X] {b} - {Y})$$ The minimization is found by multiplying both sides of equation (1) by $[X]^T$ and then solving for $\{b\}$: $$[X]^{T}[X]\{b\} = [X]^{T}\{Y\}$$ $$\{b\} = ([X]^T [X])^{-1} [X]^T \{Y\}$$ (2) Once the coefficient vector {b} is known, it can be directly related to the corresponding hydrodynamic coefficients through a multiplicative constant. For example: $$X' = X'_{o} + b_{1}w' + b_{2}q' + b_{3}v'^{2} + ...$$ $$b_{1} = X'_{w}$$ $$b_{2} = X'_{q}$$ $$b_{3} = \left(\frac{1}{2}\right)X'_{w}$$ Appendix B Inertia, Gravity and Buoyancy Forces #### APPENDIX B ### **B 1** Inertial Forces The forces and moments experienced by the body-fixed balance due to the rotary motion of the apparatus are calculated as functions of the model moments of inertia (I_{xx}, I_{yy}, I_{yy}) , the rotation rate (ω) , and the coning angle (α_c) . The approach will be completely general, and later adapted to this particular study. The axis convention is as follows: - Fixed (in space) axis system: x_o, y_o, z_o. - Body fixed axis system: x, y, z. The coning angle, α_c , is defined as the angle between the x and x_o axes. The x-axis is colinear with the centerline of the model, the x_o -axis is colinear with the centerline of the test section. The rotation rate vector, $\overrightarrow{\omega}$, is also colinear with the tunnel centerline. The nomenclature and axis system used here is consistent with the list of nomenclature. The equations of motion can be derived from a dynamic analysis. Using the basic Newtonian force/moment relationships: $$\overrightarrow{F_G} = \frac{d}{dt}(\overrightarrow{\text{Momentum}}) = \frac{d}{dt}(m\overrightarrow{U_G})$$ (1) $$\overline{M_G} = \frac{d}{dt} (\overline{\text{Angular Momentum}}) = \frac{d}{dt} (\overline{H_G})$$ (2) where: m = model mass $\overrightarrow{U_G}$ = velocity of model CG $\overrightarrow{H_G}$ = angular momentum of model at CG For a reference point not at the CG, equations (1) and (2) can be rewritten as: $$\overrightarrow{F_c} = m \frac{d}{dt} (\overrightarrow{U_c} + \overrightarrow{\Omega_c} \times \overrightarrow{R_G})$$ $$\overrightarrow{M_c} = \overrightarrow{M_G} + \overrightarrow{R_G} \times \left\{ \frac{d}{dt} (m
\overrightarrow{U_G}) \right\}$$ where: $\overrightarrow{U_C} = u \, \hat{u_x} + v \, \hat{u_y} + w \, \hat{u_z} = \text{ Velocity of reference point in space.}$ $\overrightarrow{\Omega_c} = p \hat{u_x} + q \hat{u_y} + r \hat{u_z} =$ Angular velocity of body about the reference point. $\overline{R_G} = x_G \hat{u}_x + y_G \hat{u}_y + z_G \hat{u}_z =$ Vector distance of CG from reference point. Carrying out the differentiation and vector multiplication and setting the acceleration terms = 0, the force and moment components reduce to: $$X = m[qw - rv - x_G(q^2 + r^2) + y_G(pq) + z_G(pr)]$$ $$Y = m[ru - pw - y_G(r^2 + p^2) + z_G(qr) + x_G(qp)]$$ $$Z = m[pv - qu - z_G(p^2 + q^2) + x_G(rp) + y_G(rq)]$$ $$K = (I_z - I_y)qr + m[y_G(pv - qu) - z_G(ru - pw)$$ $$+ x_G y_G(pr) - x_G z_G(pq) + y_G z_G(r^2 - q^2)]$$ $$M = (I_x - I_z)rp + m[z_G(qw - rv) - x_G(pv - qu)$$ $$+ y_G z_G(qp) - y_G x_G(qr) + x_G z_G(p^2 - r^2)]$$ $$N = (I_y - I_x)pq + m[x_G(ru - pw) - y_G(qw - rv)$$ $$+ z_G x_G(rq) - z_G y_G(rp) + y_G x_G(q^2 - p^2)]$$ where x_G , y_G , z_G are the component distances of the model CG from the reference point. For the formulation to be useful, the body-fixed velocities had to be defined with respect to the known variables, ω and α_c . A transformation matrix was derived that resolved the rotation rate (ω), which was defined in the x_o , y_o , z_o coordinate system, into the body-fixed x, y, z system. The derived result (for no roll angle, $\phi = 0$) is as shown: $$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos \alpha_c & \sin \alpha_c \sin \omega t & -\sin \alpha_c \cos \omega t \\ 0 & \cos \omega t & \sin \omega t \\ \sin \alpha_c & -\cos \alpha_c \sin \omega t & \cos \alpha_c \cos \omega t \end{bmatrix} \begin{bmatrix} x_o \\ y_o \\ z_o \end{bmatrix}$$ Given that the rotation vector is $\vec{\omega} = \omega \hat{u}_{x_0}$, the relevant transformation is: $$p = (\cos \alpha_c)\omega$$ $$q = 0$$ $$r = (\sin \alpha_c)\omega$$ Because the reference point is fixed, u = v = w = 0. Substituting into the force and moment equations: $$X_{c} = m\omega^{2}[-x_{G}(\sin^{2}\alpha_{c}) + z_{G}(\cos\alpha_{c}\sin\alpha_{c})]$$ $$Y_{c} = -m\omega^{2}y_{G}$$ $$Z_{c} = m\omega^{2}[-z_{G}(\cos^{2}\alpha_{c}) + x_{G}(\sin\alpha_{c}\cos\alpha_{c})]$$ $$K_{c} = m\omega^{2}y_{G}\sin\alpha_{c}[x_{G}\cos\alpha_{c} + z_{G}\sin\alpha_{c}]$$ $$M_{c} = \omega^{2}[(I_{x} - I_{z})(\sin\alpha_{c}\cos\alpha_{c}) + mx_{G}z_{G}(\cos^{2}\alpha_{c} - \sin^{2}\alpha_{c})]$$ $$N_{c} = -m\omega^{2}y_{G}\cos\alpha_{c}[z_{G}\sin\alpha_{c} + x_{G}\cos\alpha_{c}]$$ The i subscript refers to inertia forces. For the model used in the experiment, $y_G = z_G \approx 0$ and $x_G = .40$ inches. Because of the symmetry of the model about the x-z and x-y planes (both geometric and inertial): $$\bullet \qquad I_{xy} = I_{yz} = I_{zx} = 0$$ $$I_{yy} = I_{zz}$$ By inserting these relations into the inertial force and moment equations, the final form results: $$X_{i} = -m\omega^{2}x_{G}\sin^{2}\alpha_{c}$$ $$Y_{i} = 0$$ $$Z_{i} = m\omega^{2}x_{G}\sin\alpha_{c}\cos\alpha_{c}$$ $$M_{i} = \omega^{2}(I_{x} - I_{z})(\sin\alpha_{c}\cos\alpha_{c})$$ $$K_{i} = N_{i} = 0$$ The forces and moments above are actually the reaction forces and moments. To be consistent with the inertial forces and moments measured by the balance, the negative of the relations should be used for comparison. Therefore, the negative of the relations were used to predict the inertia forces experienced by the balance, and then compared with experiment results. # **B 2** Gravitational and Buoyancy Forces Having derived the transformation matrix in the previous section, the calculation of gravitational and buoyancy forces (and moments) is straight forward. The gravity and buoyancy vectors are: $\overrightarrow{G} = W \hat{u}_{z_0}$ and $\overrightarrow{B} = -B \hat{u}_{z_0}$. The forces follow directly: $$X_{W-B} = -(W - B) \sin \alpha_c \cos \omega r$$ $$Y_{W-B} = (W - B) \sin \omega r$$ $$Z_{W-B} = (W - B) \cos \alpha_c \cos \omega r$$ For the moments, a simple moment balance at the reference point results in the relations for weight and buoyancy: $$K_W = W[y_G \cos \alpha_c \cos \omega t - z_G \sin \omega t]$$ $$M_w = -W \cos \omega t [z_G \sin \alpha_c + x_G \cos \alpha_c]$$ $$N_{w} = W[x_G \sin \omega t + y_G \sin \alpha_c \cos \omega t]$$ The same equations result for buoyancy by substituting -B for W and x_B , y_B , z_B for x_G , y_G , z_G . # Appendix C Test Data The following pages contain the steady state inertia and test run data for the plots presented in Chapters 3 and 4. # C 1 Inertia Data $\alpha_c = -20^\circ$ Measured Forces & Moments SNAME Axis Convention Calculated Forces & Moments | ω | Х | Z | М | X | Z | М | |--------|--------|---------|---------|--------|--------|----------| | RPM | lbs | lbs | in-lbs | lbs | ibs | in-lbs | | 49.25 | 0.0288 | -0.1236 | 2.8651 | 0.0337 | 0.0926 | -3.2139 | | 62.31 | 0.0546 | -0.0462 | 4.8078 | 0.0539 | 0.1481 | -5.1444 | | 74.57 | 0.0790 | 0.0408 | 7.0166 | 0.0772 | 0.2122 | -7.3679 | | 87.12 | 0.1096 | 0.1140 | 9.6901 | 0.1054 | 0.2896 | -10.0566 | | 99.76 | 0.1367 | 0.2128 | 12.8832 | 0.1382 | 0.3797 | -13.1865 | | 112.09 | 0.1678 | 0.2913 | 16.3004 | 0.1745 | 0.4794 | -16.6475 | | 118.71 | 0.1826 | 0.3119 | 18.3621 | 0.1957 | 0.5377 | -18.6720 | | 136.78 | 0.2346 | 0.4435 | 24.5037 | 0.2598 | 0.7139 | -24.7891 | | 149.81 | 0.2714 | 0.5189 | 29.4050 | 0.3117 | 0.8564 | -29.7370 | | 162.15 | 0.2982 | 0.5495 | 34.6056 | 0.3652 | 1.0033 | -34.8377 | | 174.79 | 0.3388 | 0.6281 | 40.2188 | 0.4243 | 1.1658 | -40.4808 | | 187.23 | 0.3816 | 0.7160 | 46.1558 | 0.4869 | 1.3376 | -46.4480 | | 200.04 | 0.4249 | 0.8854 | 52.7484 | 0.5558 | 1.5269 | -53.0212 | $\alpha_c = -14^{\circ}$ ### Measured Forces & Moments # SNAME Axis Convention Calculated Forces & Moments | ω | Х | Z | М | х | Z | M | |--------|--------|--------|---------|--------|--------|----------| | RPM | lbs | lbs | in-lbs | lbs | lbs | in-lbs | | 49.57 | 0.0090 | 0.0724 | 2.4397 | 0.0171 | 0.0685 | -2.3100 | | 62.33 | 0.0218 | 0.0672 | 3.9159 | 0.0270 | 0.1083 | -3.6523 | | 74.50 | 0.0402 | 0.1913 | 5.4709 | 0.0386 | 0.1547 | -5.2178 | | 87.01 | 0.0586 | 0.2811 | 7.4337 | 0.0526 | 0.2110 | -7.1173 | | 99.63 | 0.0662 | 0.2408 | 9.7965 | 0.0690 | 0.2766 | -9.3316 | | 112.13 | 0.1038 | 0.3423 | 12.4130 | 0.0874 | 0.3504 | -11.8200 | | 124.64 | 0.1180 | 0.4912 | 15.1671 | 0.1079 | 0.4330 | -14.6046 | | 137.40 | 0.1588 | 0.5891 | 18.5433 | 0.1312 | 0.5261 | -17.7479 | | 149.75 | 0.1711 | 0.6659 | 22.0771 | 0.1558 | 0.6250 | -21.0818 | | 162.26 | 0.1867 | 0.6543 | 25.5793 | 0.1829 | 0.7338 | -24.7512 | | 174.85 | 0.1955 | 0.7555 | 29.6556 | 0.2124 | 0.8520 | -28.7412 | | 187.39 | 0.2285 | 0.8517 | 34.0778 | 0.2440 | 0.9786 | -33.0116 | | 199.41 | 0.2475 | 0.9916 | 38.5838 | 0.2763 | 1.1082 | -37.3825 | # C 2 Water Test Data $\alpha_c = -20^\circ$, V = 20 ft/s ### Dimensional Forces and Moments: | ω | v | Х | Y | Z | K | М | N | |--------|-------|--------|---------|---------|---------|---------|---------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 20.00 | 1.7807 | -0.4127 | 13.3950 | -0.0499 | 97.7634 | 5.4022 | | 24.73 | 20.14 | 1.8050 | -3.0184 | 14.4783 | -0.0893 | 94.9171 | 28.2857 | | 49.88 | 19.94 | 1.7565 | -4.6306 | 16.8702 | 0.7687 | 82.3410 | 48.3047 | | 62.60 | 20.00 | 1.6496 | -5.4057 | 18.0369 | 0.7171 | 76.5490 | 55.3021 | | 74.96 | 20.16 | 1.6015 | -6.0838 | 19.4667 | 0.6990 | 71.5372 | 62.0918 | | 87.28 | 20.04 | 1.4227 | -6.4383 | 20.5436 | 0.8320 | 65.0586 | 66.3317 | | 99.91 | 20.00 | 1.3748 | -6.7695 | 21.8154 | 0.8238 | 58.7498 | 69.3997 | | 112.86 | 19.98 | 1.3545 | -6.8481 | 23.1153 | 0.8295 | 53.3163 | 71.3852 | | 124.97 | 20.00 | 1.3613 | -6.7248 | 24.3194 | 0.8603 | 51.5026 | 71.6046 | | 137.57 | 19.99 | 1.3772 | -6.3449 | 25.2051 | 0.8519 | 47.9207 | 69.5812 | | 149.93 | 20.03 | 1.4644 | -6.1989 | 26.1849 | 0.0097 | 46.3321 | 67.3002 | | 162.33 | 19.68 | 1.0483 | -5.2636 | 26.6441 | -0.3071 | 44.5136 | 61.1284 | | 174.93 | 19.80 | 1.1375 | -5.0225 | 28.2116 | -0.2395 | 42.5456 | 59.8012 | $\alpha_c = -20^\circ$, V = 20 ft/s ### Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | у′ | Z' | K' | M' | N' | |--------|---------|---------|---------|----------|----------|----------| | 0.0000 | 0.11617 | 0.02692 | 0.87384 | 0.00014 | -0.27139 | -0.01500 | | 0.2518 | 0.11612 | 0.19418 | 0.93142 | 0.00024 | -0.25984 | -0.07743 | | 0.5130 | 0.11528 | 0.30390 | 1.10718 | -0.00215 | -0.22996 | -0.13490 | | 0.6419 | 0.10761 | 0.35265 | 1.17666 | -0.00199 | -0.21250 | -0.15352 | | 0.7625 | 0.10282 | 0.39061 | 1.24986 | -0.00191 | -0.19545 | -0.16964 | | 0.8932 | 0.09244 | 0.41834 | 1.33484 | -0.00230 | -0.17988 | -0.18340 | | 1.0245 | 0.08969 | 0.44162 | 1.42315 | -0.00229 | -0.16309 | -0.19265 | | 1.1584 | 0.08854 | 0.44764 | 1.51097 | -0.00231 | -0.14830 | -0.19856 | | 1.2814 | 0.08881 | 0.43870 | 1.58650 | -0.00239 | -0.14297 | -0.19877 | | 1.4113 | 0.08993 | 0.41433 | 1.64593 | -0.00237 | -0.13316 | -0.19335 | | 1.5351 | 0.09525 | 0.40318 | 1.70309 | -0.00003 | -0.12823 | -0.18627 | | 1.6916 | 0.07063 | 0.35463 | 1.79514 | 0.00088 | -0.12762 | -0.17526 | | 1.8118 | 0.07571 | 0.33430 | 1.87778 | 0.00068 | -0.12050 | -0.16938 | # $\alpha_c = -20^\circ$, V = 25 ft/s ### **Dimensional Forces and Moments:** | ω | v | X | Y | Z | K | М | N | |--------|-------|--------|----------|---------|---------|----------|----------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 25.00 | 2.8352 | -1.1874 | 21.3436 | -0.1478 | 155.7889 | 12.6462 | | 24.61 | 25.16 | 2.9638 | -4.0519 | 22.5019 | -0.1640 | 152.6435 | 36.6306 | | 49.60 | 24.99 | 2.8429 | -6.1961 | 24.6022 | 0.2214 | 140.2328 | 62.0913 | | 62.00 | 24.99 | 2.7436 | -7.2647 | 25.7674 | 0.2760 | 132.8883 | 71.9413 | | 74.96 | 25.08 | 2.7272 | -7.8359 | 27.4710 | 0.6629 | 127.0355 | 80.4999 | | 87.57 | 25.02 |
2.5884 | -8.5436 | 28.9508 | 0.9469 | 119.1681 | 87.2302 | | 100.07 | 25.01 | 2.5976 | -8.9943 | 30.3857 | 1.0378 | 112.7317 | 93.1821 | | 112.01 | 25.09 | 2.4454 | -9.7209 | 31.6042 | 0.2466 | 108.1354 | 98.4144 | | 124.96 | 24.99 | 2.3587 | -10.1292 | 33.0844 | 0.2946 | 101.9607 | 102.7088 | | 137.11 | 25.00 | 2.3444 | -10.5471 | 34.8084 | 0.4102 | 93.5887 | 106.4660 | | 150.54 | 24.88 | 1.8940 | -10.4834 | 36.4530 | -0.2555 | 86.9464 | 108.3579 | | 162.47 | 24.80 | 1.8399 | -10.2761 | 38.1074 | -0.3561 | 80.7528 | 108.6325 | | 175.72 | 24.79 | 1.7725 | -10.2041 | 39.9737 | -0.1667 | 75.4170 | 109.1923 | | 188.13 | 24.74 | 1.8304 | -9.7537 | 41.2867 | -0.1466 | 71.8783 | 106.3098 | $\alpha_c = -20^{\circ}$, V = 25 ft/s ## Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | Y' | Z' | K' | M' | N' | |--------|---------|---------|---------|----------|----------|----------| | 0.0000 | 0.11837 | 0.04958 | 0.89112 | 0.00026 | -0.27678 | -0.02247 | | 0.2006 | 0.12217 | 0.16703 | 0.92757 | 0.00029 | -0.26776 | -0.06425 | | 0.4070 | 0.11879 | 0.25890 | 1.02799 | -0.00039 | -0.24934 | -0.11040 | | 0.5088 | 0.11464 | 0.30355 | 1.07668 | -0.00049 | -0.23628 | -0.12792 | | 0.6129 | 0.11314 | 0.32507 | 1.13964 | -0.00117 | -0.22426 | -0.14211 | | 0.7178 | 0.10790 | 0.35614 | 1.20680 | -0.00168 | -0.21138 | -0.15473 | | 0.8206 | 0.10837 | 0.37522 | 1.26762 | -0.00184 | -0.20012 | -0.16542 | | 0.9155 | 0.10137 | 0.40295 | 1.31006 | -0.00043 | -0.19074 | -0.17360 | | 1.0255 | 0.09856 | 0.42324 | 1.38242 | -0.00052 | -0.18129 | -0.18262 | | 1.1247 | 0.09788 | 0.44035 | 1.45329 | -0.00073 | -0.16627 | -0.18915 | | 1.2408 | 0.07984 | 0.44193 | 1.53667 | 0.00046 | -0.15597 | -0.19438 | | 1.3435 | 0.07806 | 0.43599 | 1.61679 | 0.00064 | -0.14579 | -0.19613 | | 1.4537 | 0.07526 | 0.43328 | 1.69734 | 0.00030 | -0.13627 | -0.19730 | | 1.5595 | 0.07804 | 0.41583 | 1.76019 | 0.00027 | -0.13040 | -0.19287 | $\alpha_c = -20^\circ$, V = 30 ft/s ### **Dimensional Forces and Moments:** | ω | V | х | Y | Z | K | М | N | |--------|-------|--------|----------|---------|---------|----------|----------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 30.00 | 4.3006 | -1.3594 | 31.3776 | -0.1053 | 225.6850 | 15.5032 | | 24.92 | 29.90 | 4.4342 | -4.4899 | 33.1005 | -0.1902 | 227.2220 | 41.6996 | | 50.21 | 29.85 | 4.5976 | -6.9112 | 35.3535 | 0.0677 | 215.9177 | 72.3032 | | 62.27 | 29.80 | 4.3944 | -8.6193 | 35.9759 | -0.0549 | 203.3624 | 86.2138 | | 75.06 | 29.84 | 4.3591 | -9.7270 | 37.7076 | -0.0179 | 197.5555 | 99.1324 | | 87.40 | 29.81 | 4.2430 | -10.9743 | 39.0950 | 0.0850 | 187.5376 | 109.2362 | | 99.99 | 29.77 | 4.1492 | -11.9608 | 40.6420 | 0.0809 | 177.9788 | 118.4719 | | 112.48 | 29.82 | 4.1958 | -13.0763 | 42.8066 | 0.0665 | 172.7654 | 127.1844 | | 124.86 | 29.79 | 4.1469 | -14.0665 | 44.8761 | -0.0910 | 166.8419 | 135.3630 | | 133.16 | 29.80 | 4.0082 | -14.4679 | 46.5603 | -0.1000 | 161.3638 | 139.8783 | | 175.38 | 29.48 | 3.2557 | -15.4335 | 51.9799 | -0.1183 | 133.8079 | 152.6120 | | 188.06 | 29.52 | 3.1270 | -15.5296 | 54.2381 | -0.3068 | 126.2722 | 154.3934 | | 200.24 | 29.51 | 2.9708 | -15.3121 | 56.0134 | -0.4757 | 118.3547 | 154.2632 | $\alpha_c = -20^\circ$, V = 30 ft/s Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | Y' | Z' | K' | M' | N' | |--------|---------|---------|---------|----------|----------|----------| | 0.0000 | 0.12469 | 0.03941 | 0.90976 | 0.00013 | -0.27845 | -0.01913 | | 0.1709 | 0.12943 | 0.13105 | 0.96614 | 0.00024 | -0.28222 | -0.05179 | | 0.3450 | 0.13465 | 0.20240 | 1.03536 | -0.00008 | -0.26908 | -0.09011 | | 0.4285 | 0.12913 | 0.25327 | 1.05713 | 0.00007 | -0.25428 | -0.10780 | | 0.5159 | 0.12775 | 0.28506 | 1.10504 | 0.00002 | -0.24636 | -0.12362 | | 0.6013 | 0.12459 | 0.32226 | 1.14801 | -0.00011 | -0.23434 | -0.13650 | | 0.6888 | 0.12217 | 0.35217 | 1.19665 | -0.00010 | -0.22299 | -0.14844 | | 0.7735 | 0.12313 | 0.38372 | 1.25616 | -0.00008 | -0.21574 | -0.15882 | | 0.8595 | 0.12194 | 0.41361 | 1.31954 | 0.00011 | -0.20876 | -0.16937 | | 0.9164 | 0.11778 | 0.42513 | 1.36814 | 0.00013 | -0.20177 | -0.17490 | | 1.2200 | 0.09775 | 0.46340 | 1.56073 | 0.00015 | -0.17097 | -0.19499 | | 1.3065 | 0.09364 | 0.46502 | 1.62413 | 0.00039 | -0.16090 | -0.19673 | | 1.3915 | 0.08902 | 0.45882 | 1.67843 | 0.00061 | -0.15091 | -0.19670 | $\alpha_c = -14^\circ$, V = 25 ft/s, Positive Rotation ### Dimensional Forces and Moments: | ω | V | X | Y | Z | K | М | N | |--------|-------|--------|---------|---------|---------|----------|---------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 25.00 | 2.3593 | -0.3637 | 11.0793 | -0.2315 | 118.9746 | 5.2151 | | 50.13 | 25.15 | 2.1468 | -0.1873 | 12.0240 | -0.4143 | 119.1945 | 19.8490 | | 62.54 | 25.12 | 2.2187 | -0.1900 | 12.4948 | -0.2749 | 116.9479 | 24.7597 | | 74.89 | 25.16 | 2.2069 | -0.2131 | 12.9181 | -0.3648 | 115.0202 | 28.9395 | | 87.43 | 24.99 | 2.1640 | -0.2153 | 13.4082 | -0.3277 | 110.8816 | 33.2202 | | 99.90 | 25.07 | 2.1321 | -0.0992 | 14 2999 | -0.3418 | 108.3303 | 36.7816 | | 112.39 | 25.18 | 2.1140 | 0.1228 | 15.1658 | -0.1307 | 105.8834 | 40.3816 | | 124.94 | 25.15 | 2.1198 | 0.2798 | 16.0281 | -0.3430 | 102.3409 | 44.0197 | | 137.38 | 25.11 | 2.0655 | 0.4543 | 16.9207 | -0.1895 | 97.5814 | 47.0065 | | 149.79 | 25.08 | 2.1170 | 0.6891 | 18.1925 | -0.3328 | 93.7642 | 48.9417 | | 162.24 | 25.04 | 2.0804 | 1.0546 | 19.3723 | -0.1990 | 89.9766 | 50.6473 | | 174.85 | 25.17 | 2.0583 | 1.1420 | 20.6688 | -0.1912 | 87.8205 | 52.8804 | | 187.30 | 25.06 | 2.1453 | 1.3929 | 21.8235 | -0.2175 | 83.5978 | 54.3327 | | 199.88 | 25.13 | 2.1710 | 1.7954 | 22.9710 | -0.2591 | 81.2250 | 56.5706 | $\alpha_c = -14^\circ$, V = 25 ft/s, Positive Rotation ## Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | Y' | Z' | K' | M' | N' | |--------|---------|----------|---------|---------|----------|----------| | 0.0000 | 0.09850 | 0.01518 | 0.46257 | 0.00041 | -0.21138 | -0.00927 | | 0.4088 | 0.08857 | 0.00773 | 0.49605 | 0.00073 | -0.20925 | -0.03485 | | 0.5106 | 0.09175 | 0.00786 | 0.51670 | 0.00048 | -0.20579 | -0.04357 | | 0.6104 | 0.09097 | 0.00878 | 0.53251 | 0.00064 | -0.20176 | -0.05076 | | 0.7175 | 0.09042 | 0.00900 | 0.56026 | 0.00058 | -0.19715 | -0.05907 | | 0.8172 | 0.08852 | 0.00412 | 0.59371 | 0.00060 | -0.19139 | -0.06498 | | 0.9153 | 0.08700 | -0.00505 | 0.62417 | 0.00023 | -0.18544 | -0.07072 | | 1.0188 | 0.08745 | -0.01154 | 0.66123 | 0.00060 | -0.17966 | -0.07728 | | 1.1220 | 0.08548 | -0.01880 | 0.70028 | 0.00033 | -0.17185 | -0.08278 | | 1.2248 | 0.08782 | -0.02859 | 0.75472 | 0.00059 | -0.16552 | -0.08640 | | 1.3287 | 0.08658 | -0.04389 | 0.80623 | 0.00035 | -0.15935 | -0.08970 | | 1.4246 | 0.08478 | -0.04704 | 0.85133 | 0.00034 | -0.15393 | -0.09268 | | 1.5328 | 0.08914 | -0.05788 | 0.90680 | 0.00038 | -0.14781 | -0.09607 | | 1.6311 | 0.08971 | -0.07419 | 0.94917 | 0.00046 | -0.14282 | -0.09947 | # $\alpha_c = -14^{\circ}$, V = 25 ft/s, Negative Rotation # Dimensional Forces and Moments: | ω | V | Х | Y | Z | K | М | N | |--------|-------|--------|---------|---------|---------|----------|----------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 25.00 | 2.3311 | -0.1258 | 10.7966 | -0.2803 | 119.0579 | 4.9293 | | 25.01 | 25.12 | 2.2146 | -0.1924 | 11.2166 | -0.3202 | 121.5729 | -9.1623 | | 49.99 | 25.20 | 2.1628 | -0.2097 | 11.7338 | -0.5221 | 119.9938 | -18.6229 | | 62.57 | 25.18 | 2.1256 | -0.2045 | 12.1380 | -0.5368 | 117.8443 | -23.1318 | | 75.20 | 25.17 | 2.0386 | -0.1631 | 12.5462 | -0.5930 | 115.6808 | -27.4298 | | 87.42 | 25.15 | 2.0036 | -0.2240 | 13.0628 | -0.3885 | 112.6635 | -31.5581 | | 99.89 | 25.15 | 1.9862 | -0.3090 | 13.8510 | -0.5131 | 109.5740 | -35.7383 | | 112.36 | 25.18 | 1.9899 | -0.2888 | 14.5891 | -0.3202 | 106.8952 | -38.6488 | | 124.76 | 25.19 | 1.9411 | -0.4733 | 15.4395 | -0.5789 | 103.2240 | -42.3514 | | 137.53 | 25.20 | 1.8981 | -0.6121 | 16.3070 | -0.4262 | 99.1405 | -44.6834 | | 149.81 | 25.22 | 2.0000 | -0.8555 | 17.4064 | -0.6541 | 95.6590 | -46.6318 | | 162.54 | 25.16 | 1.8789 | -1.0731 | 18.5559 | -0.6544 | 91.4785 | -48.4517 | | 174.83 | 25.13 | 1.8371 | -1.5472 | 19.6166 | -0.5844 | 87.8058 | -50.0444 | | 187.59 | 25.17 | 1.8424 | -1.9110 | 20.7705 | -0.6725 | 84.6128 | -51.6031 | | 199.45 | 25.16 | 1.7601 | -2.3692 | 21.8756 | -0.7228 | 81.5450 | -52.6280 | $\alpha_c = -14^{\circ}$, V = 25 ft/s, Negative Rotation # Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | Y' | Z' | K' | M' | N' | |--------|---------|---------|---------|---------|----------|----------| | 0.0000 | 0.09733 | 0.00525 | 0.45077 | 0.00050 | -0.21152 | -0.00876 | | 0.2042 | 0.09158 | 0.00796 | 0.46384 | 0.00056 | -0.21393 | 0.01612 | | 0.4068 | 0.08887 | 0.00862 | 0.48215 | 0.00091 | -0.20982 | 0.03256 | | 0.5096 | 0.08748 | 0.00842 | 0.49956 | 0.00094 | -0.20638 | 0.04051 | | 0.6127 | 0.08397 | 0 00672 | 0.51677 | 0.00104 | -0.20276 | 0.04808 | | 0.7128 | 0.08266 | 0.00924 | 0.53890 | 0.00068 | -0.19778 | 0.05540 | | 0.8145 | 0.08194 | 0.01275 | 0.57142 | 0.00090 | -0.19236 | 0.06274 | | 0.9151 | 0.08190 | 0.01189 | 0.60043 | 0.00056 | -0.18721 | 0.06769 | | 1.0157 | 0.07983 | 0.01946 | 0.63493 | 0.00101 | -0.18064 | 0.07411 | | 1.1192 | 0.07799 | 0.02515 | 0.67007 | 0.00075 | -0.17335 | 0.07813 | | 1.2182 | 0.08205 | 0.03510 | 0.71411 | 0.00114 | -0.16700 | 0.08141 | | 1.3248 | 0.07745 | 0.04424 | 0.76491 | 0.00115 | -0.16046 | 0.08499 | | 1.4267 | 0.07591 | 0.06393 | 0.81056 | 0.00103 | -0.15439 | 0.08799 | | 1.5284 | 0.07589 | 0.07871 | 0.85552 | 0.00118 | -0.14830 | 0.09045 | | 1.6257 | 0.07255 | 0.09766 | 0.90175 | 0.00127 | -0.14304 | 0.09232 | $\alpha_c = -8^\circ$, V = 25 ft/s ## Dimensional Forces and Moments: | ω | V | X | Y | Z | K | М | N | |--------|-------|--------|---------|--------|---------|---------|--------| | RPM | ft/s | lbs | lbs | lbs | in-lbs | in-lbs | in-lbs | | 0.00 | 25.00
 1.9863 | -0.0767 | 3.4095 | -0.3790 | 80.1419 | 3.6989 | | 24.80 | 25.16 | 2.1618 | 0.4343 | 3.8312 | -0.3979 | 84.4368 | 1.3001 | | 49.98 | 25.09 | 2.0907 | 0.8401 | 3.7424 | -0.4012 | 84.3726 | 2.4721 | | 62.65 | 25.14 | 2.0675 | 1.1172 | 3.8602 | -0.4904 | 84.7644 | 3.2220 | | 75.00 | 25.12 | 2.0189 | 1.4423 | 3.9817 | -0.4864 | 84.6001 | 3.9571 | | 87.52 | 25.11 | 2.0707 | 1.8278 | 4.1736 | -0.5542 | 84.7622 | 4.4011 | | 99.94 | 25.16 | 2.0728 | 2.1869 | 4.3494 | -0.6486 | 85.4094 | 4.8563 | | 112.54 | 25.13 | 2.0469 | 2.5681 | 4.6541 | -0.6813 | 85.3669 | 5.3994 | | 124.89 | 25.13 | 2.0621 | 2.8901 | 4.7967 | -0.6348 | 85.4009 | 6.2727 | | 137.47 | 25.14 | 2.0869 | 3.2998 | 5.0631 | -0.6216 | 85.5469 | 6.9445 | | 149.97 | 25.10 | 2.0590 | 3.9614 | 5.4368 | -0.4451 | 85.6515 | 7.2211 | | 162.17 | 25.10 | 2.1892 | 4.3835 | 6.2989 | -0.5452 | 85.2166 | 7.5703 | | 174.81 | 25.01 | 2.2065 | 4.7426 | 6.6110 | -0.4609 | 84.6084 | 8.0544 | | 187.18 | 25.04 | 2.2980 | 5.1863 | 7.0959 | -0.5585 | 84.9933 | 8.4963 | | 199.92 | 24.91 | 2.2402 | 5.6277 | 7.3972 | -0.5405 | 84.1505 | 8.1367 | $\alpha_c = -8^\circ$, V = 25 ft/s #### Non-Dimensional Force and Moments (SNAME Axis Convention) | ω′ | X' | Y' | Z' | K' | M' | N' | |--------|---------|----------|---------|---------|----------|----------| | 0.0000 | 0.08293 | 0.00320 | 0.14235 | 0.00067 | -0.14238 | -0.00657 | | 0.2021 | 0.08911 | -0.01790 | 0.15793 | 0.00070 | -0.14811 | -0.00228 | | 0.4085 | 0.08666 | -0.03482 | 0.15513 | 0.00071 | -0.14883 | -0.00436 | | 0.5111 | 0.08536 | -0.04613 | 0.15938 | 0.00086 | -0.14892 | -0.00566 | | 0.6123 | 0.08349 | -0.05964 | 0.16466 | 0.00086 | -0.14887 | -0.00696 | | 0.7148 | 0.08570 | -0.07565 | 0.17273 | 0.00098 | -0.14928 | -0.00775 | | 0.8146 | 0.08544 | -0.09015 | 0.17929 | 0.00114 | -0.14982 | -0.00852 | | 0.9184 | 0.08458 | -0.10611 | 0.19231 | 0.00120 | -0.15010 | -0.00949 | | 1.0192 | 0.08521 | -0.11942 | 0.19820 | 0.00112 | -0.15016 | -0.01103 | | 1.1214 | 0.08616 | -0.13624 | 0.20904 | 0.00109 | -0.15030 | -0.01220 | | 1.2253 | 0.08528 | -0.16408 | 0.22519 | 0.00078 | -0.15096 | -0.01273 | | 1.3250 | 0.09067 | -0.18156 | 0.26090 | 0.00096 | -0.15020 | -0.01334 | | 1.4334 | 0.09205 | -0.19785 | 0.27580 | 0.00082 | -0.15020 | -0.01430 | | 1.5330 | 0.09564 | -0.21584 | 0.29532 | 0.00099 | -0.15052 | -0.01505 | | 1.6459 | 0.09421 | -0.23666 | 0.31108 | 0.00097 | -0.15059 | -0.01456 | # Appendix D FORTRAN Routines The following pages contain the FORTRAN routines used for obtaining the data presented in the study. Also included is the FFT algorithm used for the data analysis. ### **\$DEBUG** program DC c -----PROGRAM DC.FOR----c ---- Version: 1.2 c ---- Date: 03 April 1989 c ---- Purpose: Main driver program that links with the following programs: Davlab, Common, DCDave and Calibr.For. This program is to obtain readings from the balance, C store them (ac and dc), and convert the steady state c components to forces and moments. c Program for ROTATING measurements, DC forces C and moments. c ---- Programmer: Dave Johnson and Glenn Mckee c ---- Language: Microsoft Fortran 4.1 C c ---- Variables: fdata(i): Raw MIT counts array filled with counts from all a/d channels. ("full" data) pdata(i): Raw MIT counts array with 6 preferred channels of a/d channels. Array values are later corrected for zeros and convair /MIT counts. This array is then mult. by a(i,j) for the balance loads. ("preferred" data) loads(i): Array with balance loads. loads(i) comes from the matrix multiplication of pdata(i) and a(i,i). zerot(i): Row array with averaged counts for all a/d channels. This array is read by the subroutine "filter" to convert to the c preferred 6 channels and put into zeros(i). a(i,j): Coefficient matrix [B]. From $\{L\} = [B]\{R\}$ c ---- Files: mame: Raw MIT counts file with data from all a/d channels Ratio: file of Convair R-cal/MIT R-cal readings for the 6 preferred channels. M2X1T.DAT: Balance coefficients for Roll bridge 2 and Axial bridge 1, referenced to C of Rot. *** Data Conventions Used in This Code *** c ``` C Readings() Index Loads() c Normal Force 1 Normal Force at center c 2 Normal Force 2 Pitch Moment at center C 3 Side Force 1 Side Force at center C 4 Side Force 2 Yaw Moment at center C Selected Roll Bridge 5 Roll Moment at center c Selected Axial Bridge Axial Force at center C C (The zeros() and ratios() vectors use the same conventions as c the pdata()) C c real pdata(6), loads(6), zeros(6), ratios(6), fdata(9) real zerot(9), dpc, rpmc, dp, rpma,iloads(6) character*3 tcase, zcase character*11 zname, lname, mame, iname, calibr character*80 id. header.head1.headc character ans common /dpcell/ rho, zero, full, tt common /rpm/ rvz, rvcal common /revsect/ nrev.nsect c ---- open files open (unit=10, file = 'ratio', status = 'old') write (*,*) write (*,*) ' *** PROGRAM DC.FOR *** ' write (*,*) cdb --- Debug commands for reading in Convair test case. This is to cdb check the data reduction algorithm cdb goto 52 write (*,*) 'Note: Zeros for this program are stored in the' write(*,*) ' write(*,*) ' file zname. The program zero should be' run first to get the proper DAILY zeros. write (*,*) write (*, '(A\)') Input the zero (counts) file name: ' read (*,1) zname write (*,*) c ---- Read in zeros from file zname open (unit = 2, file = zname, status = 'old') read (2,' (a80)') header read (2,' (a80)') id read (unit =2, fmt = 2, err = 51) zcase, (zerot(i), i = 1.9) write (*,*) write (*,*) 'Zeroes read in successfully!' write (*,*) c ---- Debug command write (*,*) zerot(1),zerot(9) ``` ``` goto 52 51 write (*,*) write (*,*) 'Error in reading zero file' goto 100 52 continue c ---- Read in ratios from file of preferred channels (file "RATIO") read (unit = 10, fmt = 6, err = 55) (ratios(i), i=1,6) write (*,*) write (*,*) 'Ratios read in successfully' c ---- Debug command write (*,*) ratios(1),ratios(6) goto 56 write (*,*) 'Error in reading in ratios' 55 goto 100 56 continue cdb --- Debug for reading in Convair test case cdb goto 57 c ---- Call filter subroutine for producing zeros(i) call filtz (zero; zeros) 57 continue ... assign a vacant FORTRAN unit number ... Iunit = 3 ... use the CONVAIR preferred set of coefficients (R2X1) ... item = 4 call intcoef(lunit, item) Write (*,*) 'Coefficient Data has been read ' ... these are the A/D readings without applied external forces ... call setzero(zeros) ... these are the ratios of the current signals divided by the original signal levels at calibration ... call setrcal(ratios) cdb --- Debug for reading in Convair test case cdb goto 58 Offer option of either taking data or processing a previous run's data 70 write (*,*) write (*,*) 'Do you wish to take new data or process' write (*,' (a\)') 'old data ? (N/O): ' read (*, fmt=9) ans if (ans .eq. 'n') then c ---- Calibrate or read from an old calibration file? write (*,*) write (*,' (a\)') ' Calibrate? (y/n):' read (*,9) ans ``` ``` if (ans .eq. 'n') then write (*,*) write (*,' (a\)') 'Input old calibration file:' read (*,1) calibr open(unit=5, file=calibr,status='old') read (5,' (a80)') headc read (5,' (a80)') id read (5,15) rho,zero,full,tt,rvz,rvcal close (unit=5) goto 80 endif c ---- Call calibration routines call dpcal call rpmcal c ---- write result of recent calibration to file Calibr.... write (*,*) write (*,' (a\)') 'Input new calibration file:' read (*,1) calibr write(*,*) 'Type in new calibration file header:' read (*,' (a80)') headc open (unit=5,file=calibr) write (5.' (a80)') headc write (5,17) write (5.15) rho,zero, full,tt,rvz,rvcal close(unit=5) 80 write (*,*) write (*,' (a\)') ' Input # of revolutions, nrev:' c ---- c ---- read (*,3) nrev c ---- write (*,*) write (*, '(a))' Type in tcase (3 \text{ max}): 'read (*, '(a3)') tcase nsect = 32 nrev = 10 c ----- Go to data taking subroutine Call takedata (fdata.dpc,rpmc,tcase,header) write (*,*) 'takedata finished!' write (*,*) c ----- debug command cdb pause goto 62 endif cdb --- Debug for reading in Convair test case or for inputing previous run file 58 continue write (*,*) write (*,' (A\)') 'Input PREVIOUS (DC) raw counts file: ' read (*,1) mame write (*.*) ``` ``` open (unit=9, file = rname, status = 'old') read(9,' (a80)') header read(9,' (a80)') id read (unit=9,fmt=18,err=61) tcase,(fdata(i), i=1,9),dpc,rpmc write (*,*) 'Previous counts' write (*,*) fdata(1), rpmc c ---- Read in old calibration file...... write (*,*) write (*,' (a\)') ' Input old calibration file:' read (*,1) calibr open(unit=5, file=calibr,status='old') read (5,' (a80)') header read (5,' (a80)') id read (5,15) rho,zero,full,tt,rvz,rvcal close (unit=5) cdb do 60 j = 1.6 cdb zeros(j)=0.0 cdb60 continue goto 62 write (*,*) 'Error in reading Previous counts....' goto 100 62 continue c ******* Data Reduction Portion ****** c ----- Call filter subroutine to reduce the readings to the preferred 6 channels (i.e. read in data to pdata(i)) call filter(fdata, pdata) write (*,*) 'filter done ' c ---- debug command cdb pause write (*,*) write (*,*) 'Now Processing Data!!!' write (*,*) ... adjust the values by removing the zeros and compensating for the ratio of the signal level ... call doadjus(pdata) call doload(pdata, loads, ierr) if (ierr .ne. 0) then write(6,12) tcase endif 20 continue c ---- Convert dpc and rpmc counts to velocity and rpm... call rpmvel(dpc,rpmc,dp,rpma) Write loads to screen C ---- ``` ``` write (*,*) write (*,*) ' Loads for this run...' write (*,*) write (*,10) write (*,7) tcase, (loads(i), i=1,6),dp,rpma c ---- Ask if INERTIA run or HYDRO run. This determines whether or not the inertial forces are subtracted out from the above loads..... 75 write (*,*) write (*,' (a\)') ' Is this an inertial or hydro run? (i/h):' read (*,9) ans if (ans .eq. 'h') then write (*,*) write (*,' (a\)') 'Input Inertial FORCE & MOMENT file:' read (*,' (a11)') iname open (unit=6, err=75,file=iname,status='old') read(6,' (a80)') head1 read(6.' (a80)')
id read (6.16) tcase, (iloads(i), i=1.6) close(unit=6) c ----- Do Load subtraction do 85 i=1.6 loads(i)=loads(i)-iloads(i) 85 continue endif c ---- Write loads to file lname....... write (*, '(A\)') 'Input the load output file name: ' read (*,1) lname write (*,*) open(unit=7, file = lname, status = 'new') write (*,*) 'Input header for load file ' C ----- read (*, '(a80)') header write (7,' (a80)') header write (7,10) write(7,7) tcase, (loads(i), i=1,6),dp,rpma c ---- Write loads to screen again........ write (*,*) write (*,*) 'Final loads for this run...' write (*,*) write (*,10) write (*,7) tcase, (loads(i), i=1,6),dp,rpma write (*,*) write (*, '(A\)') 'Would you like another test run? (y/n): ' 90 read (*,fmt = 9, err = 90) ans m=m+1 if (ans .EQ. 'y') goto 70 c ---- Format Statements format(A11) ``` ``` 2 3 6 format (A3, 9F7.1) format (i2) format (6F8.4) 7 format (A3, 6F9.4,2f9.2) 9 format (A1) format('TC',4X,'Z',8X,'M',8X,'Y',8X,'N',8X,'K', 10 8X,'X',8x,'VEL',6x,'RPM') 12 format('Convergence problem on point',A10) 15 format (6f9.5) 16 format(a3,6f9.4) format (3x, 'Rho',6x, 'Zero',5x, 'Full',6x, 'Tt',6x, 'Rvz', 17 6x,'Rvcal') 18 format (a3,11F7.1) c ---- Close all remaining open files close(unit = 10) close(unit = 7) close(unit = 1) close(unit = 2) 100 continue end ``` #### ----- PROGRAM DCDAVE.FOR ----c ---- Version: 1.2 c ---- Note: Full Revolution Version, Therefore nrev=10 max! c ---- Date: 29 March 1989 c ---- Purpose: To provide the collection of subroutines necessary for rotating data taking and DC processing. program is for linking with the main driver program C DC.FOR. C c ---- Programmer: Dave Johnson c ----- Language: Microsoft Fortran 4.1 C c ---- Subroutines: TAKEDATA: Primary rotary data collection subroutine FILTER: Reduces readings to the preferred 6 channels for later processing FILTZ: Reduces zero readings to 6 preferred chanels for later processing RPMVEL: Converts dp and rpm counts to actual C tunnel velocity and model rpm SUBROUTINE TAKEDATA(fdata,dpc,rpmc,tcase,header) c ------ SUBROUTINE TAKEDATA----c ---- Arrays: fdata(i,j): Averaged (over nsamp) raw MIT counts for all 9 a/d channels of balance data. C C iarray(i): Row array filled by EACH mcbatod call tarray(i,j): Temporary array with rows of iarray and columns of nrev*nsect samples C bigarray(i,j): Summed counts array that is divided by nsamp and written to tares(i,j) dpc(i): Raw MIT counts read from dpcell C rpmc(i): Raw MIT counts read from daytronix chan C c ---- Files: RCxxxx.xxx: Raw data file in MIT counts. **\$DEBUG** ``` c ---- Dimensions set for max of 32 sectors/rev x 10 revs = 96 data pts and max of 11 channels sampled at 3 samples/channel integer*2 iarray(33), tarray(320,33), nval, n, m, nsamp integer*2 nchan, echan, k real rfdata(320,9), bigarray(320,11), frpmc(320), fdpc(320) real rpmc,dpc,rpma,dp,sum1(32,11),fdata(9) character*11 mame_rsum_tsum character*80 header character*3 tcase common /revsect/ nrev, nsect nchan = 11 echan = 10 c ---- Setclock set for 1kHz call mbopen call setclock(.001,1) c ---- Input data counts filename and # of samples to be taken at each data point write (*,*) write (*,*) 'Format for Raw Cts File is RCxxxxxxxx' write (*,*) 'where xxxxxxxx is tst case, V, alpha, rpm' write (*,*) write (*, '(A\)') 'Input Raw Counts Output Filename: ' read (*, 5) mame open (unit = 1, file = mame) write (*.*) write (*,*) 'Before entering # of samples per data point, ' write (*,*) ' remember that for any high speed data taking, ' write (*,*) nsamp should not be > 1. write (*,*) write (*, '(A\)') Input # of samples for each data point: ' C ---- read (*, 6) nsamp nsamp = 1 write (*,*) pause 'Press any key to start data taking' c ---- The following logic is based on inputs to the digital input pois #0 and #1 being 32(J) and 1/rev(K) pulses respectively. The elaborate if-then statements ensure that the data taking C actually starts at 0 degrees and counts for nrev revolutions. c ---- Initialize counters n = 0 m = 0 \mathbf{k} = 0 call dina(nval) ``` ``` c ---- If the following expression is true, then K is low.... if (nval.le. 1) goto 200 call dina(nval) goto 100 c ---- If the following expression is true, then K is high and thus the model is at 0 degrees. Now start counting 32 times for 1 revolution and then start taking data on 33rd count..... 200 call dina(nval) 250 if (nval .ge. 2) goto 290 call dina(nval) goto 250 c ---- Start counting 32 times off J trigger call dina(nval) 300 if ((mod(nval,2)) .EQ. 1) goto 400 call dina(nval) goto 300 400 n = n + 1 if (n .EQ. 32) goto 500 c ---- Look for J low if ((mod(nval,2)) .EO. 0) goto 290 450 call dina(nval) goto 450 c ---- Look for J low before taking data 500 if ((mod(nval,2)) .EQ. 0) goto 600 call dina(nval) goto 500 c ---- Look for J high to trigger data taking. This ensures start at 0 degrees.... 600 call dina(nval) 650 if ((mod(nval,2)) .EQ. 1) goto 700 call dina(nval) goto 650 c ---- Now at 0 degrees, begin taking data call mebatod (0,echan, 1,nsamp, iarray) m = m+1 c ---- Throw temporary data into tarray to prevent overwrite of data do 750 i=1, (nsamp*nchan) tarray(m,i) = iarray(i) 750 continue c ---- Exit condition; exit loop after nrev revs of data taking (10 max) if (m.EQ. (nrev*nsect)) goto 755 c ---- Look for J low, if I is low, go up to top of loop and look for J high again. This prevents multiple triggers off the same pulse, especially important for slow rpm runs 751 if ((mod(nval,2)) .EQ. 0) goto 600 ``` ``` call dina(nval) goto 751 c ---- Done taking data, now put into proper arrays and store in file.... write (*,*) write (*,*) 'Done taking data' write (*,*) c ---- Fill array bigarray(i,j) with zeroes 755 do 760 i= 1, (nrev*nsect) do 760 i = 1, (nchan) bigarray(i,j) = 0.0 760 continue c ---- Place sum of nsamp number of data points in each storage bin do 780 i = 1, (nrev*nsect) do 780 j = 1, (nchan) bigarray(i,j) = bigarray(i,j) + tarray(i,(j+(nchan*k))) 780 continue k = k+1 if (k.EQ. nsamp) goto 781 goto 765 781 continue c ---- Next, divide the samples by nsamp and put in arrays rfdata(i,j), fdpc(i) and frpmc(i) do 791 i = 1, (nrev*nsect) do 790 j = 1, 9 rfdata(i,j) = bigarray(i,j)/nsamp 790 continue fdpc(i) = (bigarray(i,10))/nsamp frpmc(i) = (bigarray(i,11))/nsamp 791 continue Finally, put data values into the data file mame write (*,*) write (*,*) 'Type in file Header' read (*,' (a80)') header write (1,' (a80)') header write (1,14) do 795 i = 1, (nrev*nsect) write (1,15) (rfdata(i,j), j = 1,9), fdpc(i), frpmc(i) 795 continue c ------ DATA HANDLING ----- c ---- Sum up nrev points into 1 rev of data and put into file ... Fill sum1, fdata, dpc, and rpmc with zeros do 82 i = 1, 11 do 82 i = 1, nsect sum1(j,i) = 0.0 82 continue ``` ``` do 81 i = 1.9 fdata(i)=0.0 81 continue dpc = 0.0 rpmc = 0.0 c ---- First do balance counts \mathbf{k} = 0 83 do 85 i = 1, 9 do 85 j = 1, nsect sum1(j,i) = sum1(j,i) + rfdata(j+(nsect*k),i) 85 k = k + 1 if (k .eq. nrev) goto 86 goto 83 86 continue c ---- Now do dp and rpm measurements \mathbf{k} = 0 89 continue do 90 j = 1, nsect sum1(j,10) = sum1(j,10) + fdpc(j+(nsect*k)) sum1(j,11) = sum1(j,11) + frpmc(j+(nsect*k)) 90 continue k = k + 1 if (k .eq nrev) goto 91 go to 89 c ---- Divide by nrey for averaged values over 1 revolution ... do 110 i=1, 11 do 110 j = 1, nsect suml(j,i) = suml(j,i)/nrev 110 continue c ---- Now sum up over remaining revolution for averaged counts do 95 i = 1, 9 do 95 j = 1, nsect fdata(i) = fdata(i) + sum1(j,i) 95 continue c ---- Again, do dp and rpm do 105 j = 1, nsect dpc = dpc + sum1(j.10) rpmc = rpmc + sum1(j,11) 105 continue c ---- Divide by nsect do 120 i=1.9 fdata(i) = fdata(i)/nsect 120 continue dpc = dpc/nsect rpmc=rpmc/nsect ``` ``` c ----- Write sum1 and fdata, dpc, rpmc, to files ... write (*,*) write (*, '(A\)') 'Input summed (over 1 rev) file: ' write (*,*) write (*,' (A\)') 'Input TOTAL summed counts output file: ' read (*,1) tsum open (unit = 15, file = rsum, status = 'new') open (unit = 16, file = tsum, status = 'new') write (15,' (a80)') header write (16,' (a80)') header write (15,14) write (16.10) write (16,7) tcase, (fdata(i), i = 1,9), dpc, rpmc do 130 j = 1, nsect write(15,15) (sum1(j,i), i = 1,11) 130 continue c ---- FORMAT statements format (all) 5 format (all) 6 format (I2) 7 format (a3,11f7.1) 10 format('TC',4x,'N1',5x,'N2',5x,'Y1',5x,'Y2',5x,'R1', 5x,'R2',5x,'X1',5x,'X2',5x,'X3',5x,'DP',4x,'RPM') format(3x,'N1',5x,'N2',5x,'Y1',5x,'Y2',5x,'R1', 5x,'R2',5x,'X1',5x,'X2',5x,'X3',5x,'DP',5x,'RPM') 14 15 format (11F7.1) 1000 continue close (unit = 1) return end subroutine filtz(zerot,zeros) c ----- SUBROUTINE FILTZ ----- real zerot(9), zeros(6) do 30 i = 1.4 zeros(i) = zerot(i) 30 continue zeros(5) = zerot(6) zeros(6) = zerot(7) return end subroutine filter(fdata, pdata) ``` ``` c ------ SUBROUTINE FILTER ----- c ---- Date: 16 Feb 1989 c ---- Purpose: Filter subroutine to take all channels of data and read in the 6 preferred channels for processing by Maintst. C c ---- Variables: fdata(i): array with all channels of data (11) C pdata(i): array with 6 preferred channels of C balance data. real pdata(6),fdata(9) c ---- debug command cdb write (*,*) 'Have reached subroutine filter' cdb pause c ---- Do test reading conversion do 10 i=1,4 pdata(i) = fdata(i) 10 continue c ---- debug command write (*,*) 'First 4 points read in successfully ' pdata(5) = fdata(6) pdata(6) = fdata(7) return end subroutine rpmvel (dpc, rpmc, dp, rpma) c -----SUBROUTINE RPMVEL ----- c ----- Purpose: To convert dpcell and rpm readings to actual velocities and rpm's. real dpc, rpmc, dp, rpma common /dpcell/ rho,zero,full,tt common /rpm/ rvz,rvcal c ---- Convert dp counts to voltages and convert to ft/sec using 409.6 counts/volt and Lisa's function dpspeed dpc = (dpc)/409.6 dp = dpspeed(dpc) ``` c ---- Convert rpm counts to rpm's rpmc =
(rpmc)/409.6 rpma = (revs(rpmc))*60/512 > return end C -----Subroutine intcoef----- subroutine intcoef(runit, item) integer runit, item end C c c c c -----Program DAVLAB.FOR----- RUNIT: An available FORTRAN unit number for redata file ITEM: The set of coefficients selected for use in the conversion routine. ITEM# Selection Roll Bridge Axial Bridge 1 1 1 2 1 2 3 1 3 4 2 1 5 2 2 *** Subroutine to obtain the necessary information from a fi and to store it for later use of the conversion routines. ``` character*80 id character*9 name(6) common /convair/ a(6,6) data name/ 'M1X1T.DAT', 'M1X2T.DAT', 'M1X3T.DAT', 'M2X1T.DAT', 'M2X2T.DAT', 'M2X3T.DAT'/ 1 *** attempt to open the data file *** C open(unit=runit, file = name(item), status = 'old', err= 70) *** insure that zero is the default value *** c do 10 i = 1, 6 do 10 j = 1, 6 a(i,j) = 0.0 10 continue *** read the contents of the file *** read(runit,15) id 15 format(a80) do 20 i = 1, 6 read(runit,*,end=25,err=25) (a(i,j), j=1, 6) continue 20 goto 30 ERROR - Trouble reading Coefficient Data' return 30 continue write(6,40) id cdb c --- debug commands open (unit = 6, file = 'loadcoef', status = 'new') c 40 format(1x, a80) do 60 i = 1, 6 C write(6,50) i, (a(i,j), j=1,6) c 50 format(1x,i4,6f12.6) c 60 continue debug command c ---- close (unit = 6) close(runit) return 70 write(6,80) name(item) format(5x,'ERROR - Data file ',a9,' can not be read'/ 80 All coefficients are zero'//) 1 5x, end ``` ``` c ------Program COMMON.FOR----- c -----Subroutine doadjus----- subroutine doadjus(pdata) real pdata(6) *** This subroutine takes the current readings, corrects for the *** C readings for zero applied load, and then scales the result C back to the levels at which the calibration was done. The c returned values should be the bits that would be read at C c CONVAIR calibration bench. common /convar1/zero(6), rcal(6) do 10 i = 1.6 C ... remove the zero first ... pdata(i) = pdata(i) - zero(i) pdata(i) = pdata(i)*rcal(i) 10 continue return end c -----Subroutine setzero----- subroutine setzero(zeros) real zeros(6) *** This subroutine takes zero applied load readings and stores *** *** them for later use *** common /convar1/ zero(6), rcal(6) do 10 i = 1, 6 zero(i) = zeros(i) 10 continue return end c -----Subroutine setrcal ----- subroutine setrcal(ratios) real ratios(6) *** This subroutine takes calibration signal ratios and stores *** С *** them for later use *** common /convarl/zero(6), rcal(6) do 10 i = 1, 6 rcal(i) = ratios(i) ``` 10 continue return end #### **\$DEBUG** ``` c -----Program CALIBR.FOR----- c ---- This program contains the calibration subroutines for calibrating the dpcell and rpm channel. SUBROUTINE DPCAL C Calibrates the differential pressure cell. С Stores the calibrations "zero", and "full" C in the common block called "dpcell". C c After calling DPCAL once in your program, a special function exists in the MHL library c that you can use to convert voltages from c the Daytronics channel C to velocity. It C is called "dpspeed", and has one calling C parameter, "voltage". C C C Example: C call dpcal C c C c <do an A/D conversion on channel 2 (Daytronics C)> С freestream=dpspeed(voltage) c C C . etc c c You do not have to include the common block in your c main program to make these routines work Lisa Shields June 12, 1987 common /dpcell/ rho,zero,full, tt integer*2 channel.ig.ival character ans, line*70 write(*,*) write(*,*) ' Welcome to Dpcal!' 10 write(*,*) write(*,'(A\)')' read(*,*,err=10) tt Please input water temp (deg f): ' rho=1.9574-0.00028*tt 100 \quad FORMAT(5x.a70) write(*,*) 99 write(*,*) ``` ``` line='The dpcell should be connected to the Daytronic channel c' write(*,100) line write(*,*) line='The span and balance should be set such that the digital' write(*,100) line line='display reads from -820 (zero flow) to +600 (with ' write(*,100) line line='the "-cal" button depressed.) ' write(*.100) line write(*,*) write(*,*) write(*,*) write(*,101) 101 format(5x,'Please hit return after checking this',\) read(*.104) ans write(*,*) line='Sampling zero flow voltage for 5 seconds and averaging' write(*,100) line call mbopen call setclock(0.01,0) zero=0.0 channel=9 ig=1 do 110, i=1,500 call atodtk(channel.ig.ival) 110 zero=zero + ival zero = zero/500.0/409.6 write(*,*) line='Sampling finished.' write(*,100) line write(*,*) write(*,*) line='Now please press the "-cal" button and hold it down' write(*,100) line write(*,111) 111 format(5x,'for 5 seconds. Hit return when ready', to do this.',\) read(*,104) ans write(*,*) write(*,*) line='Sampling simulated full scale speed and averaging' write(*,100) line call setclock(0.01,0) full=0 do 120 i=1,500 call atodtk(channel,ig,ival) 120 full=full + ival full=full/500.0/409.6 write(*,*) line='Sampling finished.' ``` ``` write(*,100) line write(*,*) write(*,*) write(*,102) zero, full 102 FORMAT(5x, 'Zero voltage: ',F6.3,' Full scale voltage: ',F6.3) write(*,*) write(*,'(A\)') ' Accept these? (y/n): ' read(*,104) ans if(.not.((ans .eq. 'y') .or. (ans .eq. 'Y'))) goto 99 write(*,*) RETURN 104 format(a) END c -----Subroutine RPMCAL----- Subroutine rpmcal common /rpm/ rvz, rvcal integer*2 channel character ans*1 This subroutine is used to calibrate the Daytronics c channel B, used to record propeller rpm data write(*,*) write(*,*) write(*,10) format(10x,'Welcome to the RPM (Channel B)', 10 ' calibration routine.') 15 write(*,*) write(*,*) write(*,20) format(15x, 'A: Set Zero to read 000') 20 write(*,30) format(15x, 'B: Push cal button, adjust span to 1500') 30 write(*,*) write(*,*) pause 'With propeller stopped, take time to do this now!' write(*,*) write(*,*) write(*,40) format(1x,'Hit any key while holding down channel B', 40 ' cal button for 5 seconds:') read(*,41) ans 41 format(a) channel=10 rvcal=average(.05,channel) write(*,*) ``` ``` write(*,*) write(*,50) format(1x,' Please release cal button, and hit any', 'key to take rpm zero: ') read(*,41) ans rvz=average(0.05,channel) write(*,*) write (*,55) rvz,rvcal format (2x,'Rvz = ',f7.4,5x,'Rvcal = ',f7.4) write (*,*) write(*,*) write(*,*) if (ans .ne. 'n') goto 5 return end ``` ``` c ----- Program DCZero.For ----- c -----Version: 1.1 c ----- Date: 29 March 89 c -----Pupose: To take static balance readings at different points around the circle and store them for later use as a zero reference The data taken here represents the weight (or W-B if done in water) effect AND the offsets of the balance. C C c ----- Programmer: Dave Johnson c c ----- Language: Microsoft Fortran 4.1 c -----Varibles: iarray: row array in DMA filled by each MCBATOD C C zerot: array with averaged counts for all channels. This array will be read by C the subroutine filter to convert to the C preferred 6 channels and put into zeros(i). C integer*2 iarray(1000),bchan,echan,nsamp,nchan,n,nsect real zerot(32,9), angle, sum(9) character*11 fname, dcname character*3 tcase character*80 header character*1 ans nsect = 32 bchan = 0 echan = 8 write (*,*) write (*,*) ' ****** Welcome to DCZero! ******** write (*,*) c ---- Input zero filename write (*,*) write (*, '(A\)') Type in name of zeroes file (11 char max): ' read (*,' (A11) ', err = 1) fname open (unit = 1, file = fname) write (*,*) write (*,*) 'Type-in file header (80 char max):' read (*,' (a80)') header write (1,' (a80)') header write (1,2) c ---- fill zerot(i,i) with zeros do 50 j=1,nsect do 50 i=1,nchan ``` ``` ze \cot(j,i) = 0.0 50 continue angle = 0.0 c ---- Input Test case number write (*,*) write (*,'(A\)') 'Type in test case (3 char. max): ' read (*,'(A3)') tcase c -----Setclock set for 100Hz call mbopen call setclock(.01,1) write (*,*) write (*,' (A\) ') ' Input Number of samples (e.g. 100): ' read (*,6) nsamp write (*,*) 20 pause 'Press enter to start taking of zeroes' c ---- Take Zeroes! ---- call mcbatod (bchan,echan,1,nsamp,iarray) c ---- calculate number of channels sampled nchan= (echan - bchan) + 1 k=0 n=n+1 c ---- read in data to zerot(n,i) do 60 i=1, nchan zerot(n,i) = zerot(n,i) + iarray(i+(nchan*k)) 60 continue k=k+1 if (k.EQ. nsamp) goto 71 goto 55 71 continue c ---- Next, divide the values in zerot(n,i) to get averaged values do 80 i=1,nchan zerot(n,i) = (zerot(n,i))/nsamp 80 continue c ---- write zerot(n,i) to file fname and to screen..... write (1,7) angle, (z \in rot(n,i), i=1,nchan) write (*,*) write (*,2) write (*,7) angle, (zerot(n,i), i=1,nchan) write (*,*) angle = angle + 11.25 ``` ``` c ---- Check to see if another run is next if (n .eq. 32) then write (*,*) write (*,*) ' N = 32!, One full revolution has been done' write (*,*) endif write(*,' (a\)') ' Another run? (y/n):' read (*,' (a1)') ans if (ans .eq. 'y') then goto 20 endif close (unit=1) c ---- Next sum up all points/chan and put in dc 'zero' file do 90 i=1.9 sum(i)=0.0 90 continue do 96 i=1.9 do 95 j=1, nsect sum(i) = sum(i) + zerot(j,i) 95 continue sum(i)=(sum(i))/nsect 96 continue c ---- Write to file ... write (*,*) write (*,' (a\)') ' Type dc counts output file name: ' read (*,' (all)') dename open (unit=2,file=dcname,status='new') write (*,*) Input header for summed file' read (*, '(a80)') header write (2, '(a80)') header write (2,3) write (2, 4) tcase, (sum(i), i=1,9) close (unit=2) c ---- FORMAT statements format ('Angle',3x,'N1',5X,'N2',5X,'Y1',5X,'Y2',5X,'R1', 5X,'R2',5X,'X1',5X,'X2',5X,'X3') format ('tcase',1x,'N1',5X,'N2',5X,'Y1',5X,'Y2',5X,'R1', 3 5X,'R2',5X,'X1',5X,'X2',5X,'X3') format (a3.9f7.1) 4 6 format (I4) format (f6.2,9F7.1) ``` end ``` $DEBUG c -----Program FFT----- c ---- Version: 1.3 c ---- Date: 27 April 89 c ---- Programmer: Dave Johnson c ---- Language: Microsoft Fortran 4.1 c ---- Purpose: To perform a fast fourier transform on coning motion test data. c ---- Subroutines: FAST: Performs the FFT and outputs the Fk's C complex x(320) integer npow,ndim,nreal,nread real one, xreal,mag(320),freq(160),delta.rpm character*11 fname, outname, gname one = -1.0 ndim = 320 c ---- Input NPOW, the power of 2 that equals the # of
data points ... write(*,*) write(*,' (a\)') 'Input power, n, such that 2^n = \# data pts: ' read (*, 5) npow nread = 2**npow write(*,*) write(*,' (a\)') 'Input the RPM data was taken at: ' read(*, 6) rpm delta = 60/(32*rpm) write(*,*) delta c ---- Input Data file name write (*,*) write (*,' (a\)') 'Input name of data file: 'read (*,' (all)') fname c ---- Read in data from file fname open (unit=1,err=20,file=fname,status='old') do 15 i=1,nread read (1,*,end=25) xreal x(i)=cmplx(xreal,0) 15 continue goto 30 20 write(*.*) 'Error in opening file' go to 100 ``` ``` 25 write (*,*) 'Error in reading file' goto 100 30 continue c ---- Call FFT subroutine.... call FAST(x,ndim,npow,one) c ---- Write FFT data to output file write(*,*) write(*,' (a\)') 'Input FFT output file name: ' read (*,' (all)') outname open (unit=2,file=outname,status='new') write(2,10) outname write(2.9) do 40 i=1,nread mag(i)=cabs(x(i)) write(2,12) x(i),mag(i) 40 continue c ---- Create data file for Grapher plot write (*,*) write (*,' (a\)') 'Input Grapher Data file name: 'read (*,' (a11)') gname open (unit=3,file=gname,status='new') write (3,13) 0.,mag(1) do 50 i=2, (nread/2) freq(i)=(i-1)/(nread*delta) write (3,13) freq(i),(2*(mag(i))) 50 continue write (3,13) (freq(nread/2)+freq(2)), mag(nread/2 + 1) c ---- Format statements 5 format(i3) 6 format(f5.0) 9 format(6x, 'Real',9x, 'Imag.',14x, 'Magnitude') 10 format(2x,' FFT Output File:',A11) 12 format(2x, f12.3, 4x, f10.3, 9x, f12.3) 13 format(2x, 66.3, 5x, 612.3) close(unit=1) close(unit=2) close(unit=3) 100 continue end ``` ``` c This is the fft routine. I'll give you the meaning of 'ONE' c later... SUBROUTINE FAST(X,NDIM,NPOW,ONE) C IMPLEMENT THE FAST FOURIER TRANSFORM IMPLICIT REAL(A-H,O-Z),INTEGER(I-N) COMPLEX T,U,W,X(NDIM) DATA PI/3.1415926535897932384/ N1=2**NPOW N2=N1/2 N3=N1-1 J=1 DO 300 I=1,N3 IF(I.GE.J) GO TO 100 T = X(J) X(J)=X(I) X(I)=T 100 K=N2 200 IF(K.GE.J) GO TO 300 J=J-K K=K/2 GO TO 200 300 J=J+K DO 500 L=1,NPOW LE1=2**L LE2=LE1/2 ANG=PI/LE2 U=CMPLX(1.,0.) W=CMPLX(COS(ANG),ONE*SIN(ANG)) DO 500 J=1,LE2 DO 400 I=J,N1,LE1 IP=I+LE2 T = X(IP)*U X(IP)=X(I)-T 400 X(1)=X(1)+T 500 U=U*W IF(ONE.EQ.1.)RETURN SCL= I./REAL(NI) DO 600 I=1,N1 600 X(I)=X(I)*SCL RETURN END ```